
Records Control Schedule

VB-1, Part I, Field

Veterans Benefits Administration

Washington, DC 20420

January 31, 2014

http://www.warms.vba.va.gov/

Records Control Schedule VB-1, Part I, Field

1. Attached is a revision of Part 1, "Field", Veterans Benefits Administration Records Control Schedule VB-1.

2. RESCISSION: RCS VB-1, Part 1, dated November 4, 1997.

3. The following Item numbers have been changed:
Item Number
Description

03-028.000
Master Index File
03-140.100 Deceased Veterans Claims (XC) Files

03-140.200
Inactive separated XC-folders
03-199.300
Other Documentation
03-200.000
XC-folders relating to Relocation of Active Records (ROAR)
07-620.042
Registers, appointments logs, supervisory logs, lists diaries, and/or other suspense material used as processing or scheduling controls.
07-690.050
Veterans Job Training and the Service Members Occupational Conversion and Training Act of 1992 (SMOCTA) Folders
08-047.000 IVM Worksheets

12-060.000 Requests for Certificate of Eligibility (COE) File

13-034.000
Requests for publications and photographs including applications and requests made and by letter and acknowledgements and replies including the following: All originals and/or copies of letters, memoranda, correspondence, or any other types of forms that are used within the agency, between VA and other agencies, from service organizations, Veterans, etc., in requesting copies of publications
4. The following Item numbers have been added:
Item Number
Description

07-701.000
Claimants found not eligible: Applications, records, and supporting documentation for Veterans under Chapter 31, Chapter 36, and another VA Education benefit, and dependents under Chapter 35 or Chapter 18.
07-702.000
Other Documents and Returned Mail: Original documents submitted in support of a claim such as marriage and birth certificates, medical records, and military discharge certificates.
07-703.000
Electronic Records: Records on electronic and portable media documenting professional counseling, evaluation, program supervision, and rehabilitation services for Veterans under Chapter 31, Chapter 36, or another VA Education benefit, and dependents under Chapter 35 or Chapter 18.
07-704.000
Chapter 18 Counseling/Evaluation/Rehabilitation (CER) Folders
07-705.000
Contractor‘s Chapter 31 Veterans Records
07-706.000
Supporting Documentation Maintained in VR&E
Central Office on Administrative Reviews and Advisory Opinions on a Veteran’s Case
09-900.000 Hard Copy Printouts to Meet Ad Hoc Business Needs

12-100.210
Safekeeping File Instruments
13-065.100
Paid Overtime
13-065.200
Compensatory Time
5. The following Item numbers have been deleted:

Item Number
 Description

03-028.500
Microfilm of Insurance Master Index File maintained in VARO&IC Philadelphia.

03-038.004
Records of receipt and routing of incoming and outgoing mail and items handled by private delivery companies

03-149.000
Originals and copies of documents labeled “For Official Use Only” and documents classified as “Confidential” or “Secret” furnished to VA by the Department of Defense on individual cases for use in determining eligibility of claimants for VA benefits, including reports of investigation and determinations as to loyalty, line of duty, character of discharge, and similar documents.

03-163.00
Equipment Holdings Data File.

03-177.120
Telephone Work File. Numerical listings of telephones, alphabetical telephone listings, changes to telephone listings and charts or other material showing distribution of phones by number, type, and location, and related material.

03-194.100
Routine and fast response inquiries and replies including record printouts generated from the insurance system as a result of index and locator transactions, EXLUDING copies authorized for filing in Veterans folders.
03-194.200
Inquiries with no response.

03-194.300
Error messages.

03-194.400
System-generated messages.
06.001.000
Veterans Services record card files maintained at Veterans Services locations, including VA medical centers:

06-001.100
Cards on individual Veterans include pertinent service data, file number and insurance number, services provided to claimants or potential claimants, including hospitalized and/or institutionalized Veterans.

06-017.000
Locator Index, VA Form 27-3525.
06-026.000
Suspension of Payment Control File. Record of each case in which payments to a fiduciary are suspended upon the request of the Veterans Services Officer because of the improper administration of the estate of a Veteran or for other reasons relating to the guardianship of the case.
06-028.210
Originals.
07-600.012
Routine Material.

07-620.041
Control Cards28-0504, Counseling Controls Card. (These are no longer used, as of when CWINRS was instituted in 2001)

07-690.051
Folders on Veterans who enter training.

07-690.052
Folders on Veterans who applied but did not enter training.

07-690.053
Folders on Veterans whose training was terminated by death.

07-690.054
Houston Regional Office: Veterans Job Training Act-Payment Folders containing VA Forms 22-8930, Notice of Intent to Employ a Veteran; 22-8929, Certification of Training; printouts of JOBS screens in Target; and related correspondence.

07-690.060
Employer Job Training Approval Folders:

07-690.061
Folders on employers who hired a Veteran within the prescribed time period.

07-690.062
Folders on employers who did not hire a Veteran within the prescribed time period.

07-690.070
Employer Job Training Disapproval Folders.

07-690.080
Employer Job Training Number Logs.

07-690.090
Listing of Veterans denied delimiting date extensions under 38 U.S.C. 1662(a)(3).

07-691.000
SEP (Special Evaluation Pension) Folders (chapter 15). Records documenting professional counseling, evaluation and program supervision afforded applicants for vocational training under chapter 15. Includes documents reports, etc., used by Vocational Rehabilitation and Counseling staff members in the supervision and reporting on program participants; records relating to the Veteran's disability rating; prior education and training; personal information on Veteran; material related to evaluation of the Veteran's eligibility for, entitlement to and potential to succeed in a program of vocational training; Individualized Written Rehabilitation Plans; authorizations and certifications of program services; progress reports; supervision contacts and related material.

07-693.030
Folders on persons whose death was in service and was service-connected and a written request has been received for the educational death benefit.

07-694.000
VA Form 5281, Application for Refund of Educational Contributions.

07-695.000
Omnibus Diplomatic Security and Antiterrorism Act of 1986, PL 99-399, and Executive Order 12598 Education Folders. This statute and order extended VA education benefit eligibility to certain categories of individuals who were held captive because of their United States citizenship, residence, or relationship to the United States or family members of such persons who die in captivity. The records in question are maintained at the Baltimore Regional Office, where they are filed alphabetically by claimant name. The records contain a Department of State letter of eligibility for the benefits, application for those benefits, benefit authorization, and award letters and forms, letters to schools or training establishments and similar documents:

07-695.010
Those folders on eligible persons who enter training (other than folders on cases terminated by death).

07-695.020
Those folders on eligible persons who apply for benefits but do not enter training.

07-695.030
Those folders on eligible persons who terminate training by death.

07-696.000
Education Master Record Tapes: (formerly RCS 30-1, Part B, Item No. 07E, 1)

07-696.001
Magnetic tapes containing the updated Educational Benefits Master records data.

07-696.002
Magnetic tapes containing the updated general ledger and subsidiary accounts data.

07-696.010
Transaction tape record: (formerly RCS 30-1, Part B, Item No. 07E, 2)

07-696.011
Magnetic tapes containing edited and formatted data which are introduced into the system for creating new or updating existing educational benefits master records.

07-696.012
Magnetic tapes containing fiscal and account- ting transactions data used for updating accounting records, producing general ledger entries, journal actions and preparation of payment transactions and related supporting documents.

07-696.020
Magnetic tapes containing raw input data and/or data which are sorted, edited or reformatted for use in subsequent processing runs: (formerly RCS 30-1, Part B, Item No. 07E, 3)

07-696.021
Magnetic tapes containing input data as initially converted from hard copy input documents.

07-696.022
Magnetic tapes containing data from processing the initial control run for record formatting and editing.

07-696.023
Magnetic tapes containing transactions which have been initially processed to establish controls, format the records and perform edits and which are used as input to subsequent sequential processing steps.

07-696.024
Magnetic tapes containing accepted input trans- actions (EXCEPT FISCAL), reinsert and recycled master records which are to be edited and validated including substituting data for blank or invalid fields.

07-696.025
Magnetic tapes containing edited transactions which do not hit a master record and are saved and recycled in a subsequent cycle.

07-696.026
Magnetic tapes containing edit errors, messages, replies to inquiries, accounting, and miscellaneous which are to be sorted for input to the education output processing run.

07-696.027
Magnetic tapes containing data extracted from input transactions for use in creating AMIS activity segments.

07-696.028
Magnetic tapes containing data used to produce checks and Certificates of Attendance tapes to be sent to the RPO.

07-696.030
Magnetic tapes containing extracted data and/or tapes used to produce punched cards, error messages, letters, reports and listings: (formerly RCS 30-1, Part B, Item No. 07E, 4)

07-696.031
Magnetic tapes containing data used to print letters sent to beneficiaries.

07-696.032
Magnetic tapes containing transaction data rejected during edit or audit processing and used to prepare error messages and record write outs.

07-696.033
Magnetic tapes containing transactions and selected data which are used to prepare listings and reports.

07-696.034
Magnetic tapes containing the Transaction Register for the cycle processing of run 21-435.

07-696.035
Magnetic tapes containing samples of education transactions extracted from the accepted transactions processed.

07-696.036
Magnetic tapes containing data used to prepare voucher lists of all checks $5,000 and over and recurring payments.

07-696.040
Magnetic checkpoint tapes reflecting the core memory and the status of all records in a specific run at a specific processing point. (formerly RCS 30-1, Part B, Item No. 07E, 5)

07-696.050
Transaction Registers (ED TRAIL PL 358) (formerly RCS 30-1, Part C, Item No. 07E, 1):

07-696.051
Paper listings showing the results of ADP system processing of both external input and internally generated actions and reflecting the current status of the Education System master magnetic tape records.

07-696.052
Microfilm Transaction Registers. Microfilm showing, in listing format, the results of ADP system processing of both external input and internally generated actions and reflecting the current status of the Financial Benefits ADP Subsystem's Education master automated records.

07-696.060
Payee Registers (STAELIST). Listing of Payees paid on monthly cycles under Public (formerly RCS 30-1, Part C, Item No. 07E, 2)

07-696.070
Paper tapes, including magnetic disks, teletype tapes, etc. (formerly RCS 30-1, Part C, Item No. 07E, 3)

07-696.080
Adjudication End Products Control System-- Input documents used to record the establishment and/or disposition of Adjudication End Product claims and issues. (formerly RCS 30-1, Part C, Item 07L)

07-697.000
Status Card files. Punched cards containing data extracted from basic documents relating to: Veterans who apply for benefits under provisions of 38 U.S.C. Ch. 31 and section 12(a), Public Law 85-857; Veterans who are counseled or enter training under provisions of 38 U.S.C. Ch. 33; each orphan who is provisionally approved, disallowed, or enters training under 38 U.S.C. Ch. 35; and to schools and training establishments. (formerly RCS 30-1, Part A, Item 07B)

07-697.010
Retired file. Record of Veterans whose training has terminated and whose R&E folders have been destroyed or retired to a Federal Records Center (FRC).

07-697.020
Chapter 33, Title 38, U.S.C. (PL 550) Training Status file (TERMINATED):

07-697.021
Retired file. Record of Veterans whose training has terminated and whose folders have been retired to a FRC.

07-697.022
Counseling file. Record of each completed counseling under PL 550.

07-697.023
History file. Sampling record of completed history of Veterans training under PL 550.

07-697.500
Transaction Registers (PL 16 and 894) (formerly RCS 30-1, Part C, Item 07B):

07-697.501
Microfilm Transaction Registers. Microfilm showing, in listing format, the results of ADP system processing of both external input and internally generated actions and reflecting the current status of the Financial benefits ADP Subsystem's Vocational Rehabilitation and Employment (VRE-Veterans in training under PL 16 and 894) master automated records.

07-697.502
Conversion Registers (PL 16 and 894), paper listings of account data as initially recorded on magnetic tape.

07-698.000
Mechanized (EAM) System's Punched Card files converted to magnetic tape for computerized operations and maintenance, including but not limited to VR&E Training Status files, in training and terminated under 38 U.S.C. ch. 35 (PL 634 and PL 86-785), Portfolio Loan Accounting Punched Cards and Fiscal and Accounting Punched Card files. (formerly RCS 30-1, Part A, Item 30B, 1).

07-698.001
Mechanized Portfolio Loan Accounting Punched Cards and Fiscal and Accounting Punched Cards requiring audit.

07-698.002
All other punched card files.

07-698.100
Ongoing ADP Systems Input media, including mark sensed card files, punched card files and other type files used solely as the raw input media for ongoing systems: (formerly RCS 30-1, Part A, Item 30B, 2)

07-698.101
Mark Sensed Card files.

07-698.102
All other type files.

07-700.000
Education Loan Records:

07-700.100
Documentation (includes Education Loan Data Base Corrections): Data systems specifications, file specifications, codebooks, record layouts, user guides, output specifications, and final reports (regardless of medium) relating to a master file or data base that has been authorized for destruction by the GRS or a NARA- approved disposition schedule.

07-700.200
Print file (includes Reports of Federal Employee/Card Matches with Education Loans, and Education Loan Letters Due Reports and Reminder Letters Due Reports). Electronic file extracted from a master file or data base without changing it and used solely to produce hard-copy publications and/or printouts of tabulations, ledgers, registers, and statistical reports.

07-700.300
Accountable Officers’ Files [includes Education Loan System Fiscal Audit Trail Files, and Education Loan Payments Received (microfilm)]. Original or ribbon copy of accountable officers’ accounts maintained in the agency for site audit by GAO auditors, consisting of statements of transactions, statements of accountability, collection schedules, collection vouchers, disbursement schedules, disbursement vouchers, and all other schedules and vouchers or documents used as schedules or vouchers, exclusive of commercial passenger transportation and freight records and payroll records, excluding accounts and supporting documents pertaining to Native Americans. If VA is operating under an integrated accounting system approved by GAO, certain required documents supporting vouchers and/or schedules are included in the site audit records. These records document only the basic financial transaction, money received and money paid out or deposits in the course of operating the agency. All copies except the certified payment or collection copy, usually the original or ribbon copy, and all additional or supporting documentation not involved in an integrated system are not covered by this item.

07-700.400
Backup of Files (includes Education Loan System Backup Tapes). Electronic copy, considered by VA to be a Federal record, of the master copy of an electronic record or file and retained in case the master file or database is damaged or inadvertently erased. File identical to records authorized for disposal in a NARA-approved records schedule.

07-700.500
Accounting Administrative Files (includes IRS Referrals & Updates for Education). Correspondence, reports, and data relating to voucher preparation, administrative audit, and other accounting and disbursing operations. These files are not used for workload and personnel management purposes.

08-003.000
Microfiche file copies of letters generated by Hines Information Technology Center (HITC) during the running of certain special projects, to be selected by the 2.

08-017.000
Work Measurement File. End product classification record (tabulating card) which reflects work measurement data used in preparation of operating performance report.

08-047.100
IVM Control Log.

08-048.000
Pending Claims (Issue) Control Files. (Formerly RCS 30-1, Part A, Item 07A, 3)

08-049.000
Magnetic transaction tapes containing data that are introduced into the ADP system for originating a master record or changing an existing master record.

08-050.000
Magnetic pay master tapes containing payment data for producing monthly compensation and pension checks.
08-051.000
Magnetic pay changes tapes used as input for updating pay master tapes.

08-052.000
Magnetic irregular and retroactive payment tapes containing payment data for producing irregular and retroactive compensation and pension checks.

08-053.000
Magnetic tapes containing terminated, disallowed, and notice of death data.

08-054.000
Magnetic canceled check file tapes containing data on all canceled and returned checks.
08-055.000
Magnetic canceled check input tapes used for updating canceled check file tapes.

08-056.000
Magnetic tapes used for producing printouts or writeouts.

08-057.000
Magnetic test tapes consisting of tapes required for conversation processing or normal processing, and used for comparison, performance, or other testing purposes.

08-058.000
Magnetic tapes used as input for sort runs.

08-059.000
Magnetic tapes used as input for merge runs.

08-060.000
Checkpoint tapes reflecting the memory core and the status of all records at processing checkpoints.

08-060.001
Daily checkpoint tapes.

08-060-002
Monthly checkpoint tapes.

08-061.000
Magnetic tapes used as input to update master tapes containing statistical and payment data for converted compensation and pension accounts at the end of the month.

08-062.000
Magnetic tapes returned from VA security depository.

08-063.000
Magnetic tape files produced annually by consolidating all C&P AIQ records processed through the Philadelphia DPC during each year’s questionnaire projects.

08-064.000
Veteran Service Center end products control system.

08-064.001
Disk packs, containing adjudication end product control system records data.

08-064.010
Magnetic tape files, pending control record tape files containing a record for each pending adjudication end product; each record containing the following segments: station number, name, file number, dependents suffix, end product code, date received in VA, control code, suspense date, organization code, and selection cycle.

08-064.011
Magnetic tapes created in update run 07LUPA, containing the updated pending control file with additions and changes resulting from update processing; input to diary processing run 07LDR.

08-064.012
Magnetic tapes created in diary processing run 07LDR, containing the final updated pending control file with control code changes; input to Sort Runs 07LS2 or 07LS5.
08-064.013
Magnetic tapes created in end-of-month sort run 07LS5, containing the final pending control file processed during the fourth processing cycle of each calendar month, disk sorted to ensure proper sequence; input to end-of-month pending file processing run 07LPN.

08-064.014
Magnetic tapes created in sort run 07LS2, containing pending control records which have been sorted in sequence by date received in VA, end product code, file and station number; input to Update Run 07LUP.

08-064.020
Transaction tape files:

08-064.021
Input transaction-CTT tape files, created in card-to-tape run 07LCT, containing adjudication pending, change and complete input transactions data; input to sort run 07LS1.

08-064.022
Key entry tape files, containing adjudication pending and complete input transactions data, type 1, 3, and 5; input to sort run 07LS1 and/or CTT run 07LCT.
08-064.023
Sorted input transaction tape files, created in sort run 07LS1, containing input transaction data sorted in batch and station number sequence; input to edit run 07LED.

08-064.024
Transaction 1, 2 and 3 tape files, created in edit run 07LED, containing a file of accepted transaction types 1, 2, and 3, edited for processing in subsequent computer runs; input to sort run 07LS2A.

08-064.025
Transaction 4 and 5 tape files, created in edit run 07LED, containing a file of accepted transaction types 4 and 5, edited for input to end-of-month completed action report processing; input to sort run 07LS7A.

08-064.026
Updated pending control files, created in update run 07LUP, containing transactions which added new master records this cycle; input to update run 07LUPA.

08-064.027
Match comp 3 tape files, created in update run 07LUPA, containing a file of completed transactions which matched a pending control record; input to sort run 07LS7.

08-064.030
Interim processing tape files.

08-064.031
Group “A” record tape files, created in diary processing run 07LDR, containing a file of Group “A” diary actions for processing in subsequent runs; input to age run 07LAG.

08-064-032
Group “A” aged tape files, created in weekly age run 07LAG, containing a file of Group “A” diary actions selected by age; input to sort run 07LS4.
08-064.033
Pending 5-6 months tape files, created in end-of-month pending file processing run 07LPN; containing a file of C&P actions pending over 181 days, and Education cases pending over 150 days; input to monthly age run in 07LAG.

08-064.034
Sorted match comp 3 and sorted transaction 4 and 5 tape files, created in sort runs 07LS7 and 07LS7A, containing completed transactions which have been sorted for input to merge run 07LM1.

08-064-035
Merged comp action tape files, in merge run 07LM1, cycles 1, 2 and 3, containing completed end products which have been merged for processing subsequent computer runs; input to next cycle merge run 07LM1.

08-064-036
Sorted merged completed actions – final tape files, created in end-of-month merge run 07LM1, Cycle 4, containing all completed actions processed during the month; input to EOM completed workload processing and timeliness run 07LCM.

08-064-037
Aged tape files, created in monthly age run 07LAG, containing C&P cases pending over 6 months and Education cases pending over 5 months; input to sort run 07LS6.

08-066.102
Microfilm.

09-020.020
Rating Sheet File. Copies of rating decisions which are not identified with RH insurance numbers.
09-700.015
Adding machine tapes (copies). (VARO&IC PHILADELPHIA ONLY)

09-700.016
Adding machine tapes. (VARO&IC ST. PAUL ONLY)

09-700.017
Daily IBM 5520 printouts. (VARO&IC PHILADELPHIA ONLY)

09-700.018
IBM 5520 printouts for closed out or liquidated4 percent loans (originals and copies). (VARO&IC PHILADELPHIA ONLY)

09-800.010
Cards identifying Veterans and beneficiaries receiving insurance payments.

09-800.011
Cards on cases where information has been transferred to new cards or new media other than cards.

12-054.300
Cards dated prior to July 1, 1978, pertaining to builders within the jurisdiction of the station.

12-054.500
National Control List.

12-062.300
Alphabetical COM (computer output microfiche) listing containing data on active and paid-in-full guaranteed and insured loans, direct loans sold and guaranteed and active and paid-in-full direct loans, vendee accounts and acquired loans.

12-070.000
Loan Guaranty Application Register prepared on VA Form 26-1894, successor forms or optional tabulating machine listing used to record receipt of and serial number assignment to direct guaranteed and insured loan applications, property, appraisal requests, builder's requests for direct loan reservation. Those registers were prepared under "Common Numbering" System after July 1955.

12-073.000
Quarterly County Analysis-All Veterans and Servicepersons (COIN GIL 40-01 and 41-01).
12-076.200
Folders for guaranteed or insured loans paid in full, including repaid before maturity, excluding folders on which claims have been paid. Records pertain to Veteran's eligibility and entitlement to loan benefits, qualification of loan for guaranty or insurance, including pertinent data on loan, lender and security property, documentation of disbursement of loan, evidence of repayment of loan, and related correspondence.

12-080.200
Folders for direct loans paid in full, including prepaid before maturity. Records pertain to: Veteran's eligibility and entitlement to loan benefits; eligibility of loan including pertinent data on Veteran, security property, and terms of loan, loan disbursement, repayment of loan, and related correspondence.

12-092.000
Lenders Insured Loan Account File:

12-092.100
Lenders Insurance Ledger or equivalent, on individual or consolidated accounts on indemnity credit earned on loans insured by VA.

12-092.200
Annual Report-Insured Loans. Certified copy received from lender and related account reconciliation correspondence.

12-092.210
Material on open accounts.

12-092.220
Material on closed accounts.

12-100.110
Folders on cases referred to Central Office for precedent ruling on any aspect of loan; including those subject to VA General Counsel and/or Office of Budget and Finance decisions.

12-111.200
Custodial receipts used in control over micro-filming of security instruments. Copies used to insure microfilming of instruments and accretions as scheduled and copies used to indicate deletions to safekeeping files.

12-112.000
Loan Management Registers. Acquired loan and vendee account register used to control assignment of case serial numbers and installment cycle numbers.

12-114.000
Tax and Hazard Insurance Control Files. Card indexes, and other control media used in ordering bills and paying hazard insurance premiums on portfolio loan property and taxes and recurring assessments on portfolio loan and VA-owned property:

12-114.300
Group Property Tax Payment Voucher copies evidencing payment of taxes on individual properties paid on a group basis.

12-114.400
Tax receipts, including receipted tax lists, receipts for payment of special assessments, ground rents, etc.
12-115.000
Expired Hazard Insurance Policies in VA custody as a result of loan guaranty and direct loan activities
12-118.000
Portfolio Loan Sales Availability File. Lists of direct loans and vendee accounts available for sale. (To include PLS computer listings.)

12-119.000
Vendee Accounts Sold, Repurchased, or Paid-in- Full Register. Contains data on each vendee account sold, repurchased, or reported paid-in full under 38 CFR 36.4600.

12-141.000
Appraisal Eligibility/Valuation Influence Information. Maps and other information regarding influences such as areas of geological instability, environmental hazards, flood and airport noise zones.

12-148.100
Geographic Electronic File.

12-149.000
Construction and Valuation Technical Files.
12-149.100
Mediums pertaining to new materials and prefabricated or other unconventionally fabricated structural components.
12-149.200
Media pertaining to standard equipment models or makes.

12-150.130
Remaining folders.
12-150.300
Folders on manufacturers of prefabricated components. Includes: Plant facility and fabricating quality inspection reports; related correspondence-with firm, other VA offices and FHA, and copies of Central Office notices of noncompliance decisions and instructions.

12-155.200
Copies of report of field review used for local control and administrative purposes and which are not part of any other official file series.

12-170.200
Folders created before July 1955 under separate property docket numbering system:

12-170.210
Electronic/Hard Copy Folders on property withdrawn from property management custody or redeemed by owners before expenditure of VA funds for property expenses.

12-170.211
Retired folders.

12-170.212
Folders not merged with related loan or vendee folders.

12-170.220
Folders on property disposed by VA sale, sale by holders on VA account, redemption by owners, or withdrawn from property management custody after VA fund expenditure for property expenses.

12-170.300
Folders created after July l955 under "Common Numbering" system containing liquidated loan transaction records.

12 -170.310
Electronic/Hard Copy Folders on reacquired vendee account property.

12-170.320
Folders on property acquired in liquidation of guaranteed, insured, acquired and direct loans.

12-171.100
Title papers dated 1950-1970 documenting transfer to Secretary of property rights which are superseded or extinguished after property disposition.
12-172.000
Master Property Management Voucher File.
12-173.000
Property Management Brokers' Control File:

12-173.100
Folders documenting day-to-day dealings with brokers other than on specific properties, such as: Fee management; availability of broker; assignments; and similar material.

12-173.300
Commission Rate Card File. Record of prevailing management, sale, property inspection and other brokers' commission rates by cities or other geographical breakdown.

12-173.400
Brokers' Address File. Cards or lists used for reference in assigning property for management and distribution of sales listings.

12-173.500
Authorization Control Records-Property Management. Record of all authorization control numbers assigned to authorizations or work orders issued and date invoices are processed for payment.

12-174.000
Property Management Control and Reporting Media:

12-174.600
Listings of VA Acquired Properties for Sale.

12-176.000
Subdivision or Area Survey File. Surveys on sales market potential of housing in subdivision, projects, and other critical areas. Used to support application of "specified amount" under 38 CFR 36.4320 on property securing guaranteed and loans being foreclosed, pricing of VA-owned property and other matters involving property acquisition and disposition.

12-200.100
Regional Office Folders. (Centralized Stations Only.)
12-205.000
PLS History Lists:

12-205.100
PLS Cumulative History List, 12 months, year end, for periods beginning January 1, 1977(computer output microfiche).
12-205.110
PLS Monthly History List (microfiche).

12-205.200
PLS Input Material and Daily Processing Listings (including code sheet batches, transmittals, related teleprocessing input and error messages, edit and audit reject lists, daily transaction lists, etc.).

12.206.000
PLS Monthly Alphabetic and Numeric Listings(computer output microfiche).
12-206.110
PLS Portfolio Loans in Foreclosure (paper).

12-207.000
PLS Record Printouts used for convenience of operations.

12-208.000
PLS Daily and Month End Index of Loan activity:

12-208.100
Daily index.

12-208.200
Month end index.

12-209.000
Register of Terminated Direct Loans.

12-210.000
Numerical Listings of GIL Master Records --Active and Terminated:

12-210.100
Semiannual Listing (COIN 50-02).

12-210.200
Supplemental Listing (Microfiche) (COIN 10-OIN).

12-211.000
Alphabetical Listings of GIL Master Records-- Active and Terminated.

12-211.100
Semiannual Listing (COIN50-03A and 50-03B).

12-211.200
Supplemental Listing (Microfiche) (COIN 10-01A and 10-OIB).

12-212.000
GIL Input Material and Processing Listings (includes code sheet batches, transmittals, related teleprocessing input and error messages, and transaction lists, etc.)

12-212.100
GIL Reject Listing (COIN GIL 03-05, 04-01, 09-02, 10-06, etc.)

12-212.200
Monthly Application Status Report (COIN GIL 09-01.)

12-212.300
Printout of Deleted Records (COIN GIL 10-02).

12-212.400
GIL Record Printouts (COIN GIL 10-03).

12-213.000
Monthly Transaction Register (COIN GIL 04-02(COM) and Monthly Summary Control Record, COIN GIL 04-03.)

12-214.000
Semiannual Report of Disposition of GI Loan Applications by Lender ID-COIN GIL 50-04.

12-215.000
Report of "Commitments Issued This Month Sorted by Lender ID"-COIN GIL 09-10.

12-216.000
Alphabetic and Numeric Indexes of Active LCS Records (paper and microfiche).

12-217.000
LCS Diary Action Lists on 38 CFR 36.400, Section 3720 and GI Loans.

12-218.000
LCS Record Printouts (used for convenience of operations).

12-219.000
LCS Input Material and Daily Processing Listings(including code sheet batches, transmittals, related teleprocessing input and error messages, transactions processed and rejected list, trans- action register, edit and audit reject lists, etc.).

12-220.000
LCS Cumulative History List, for periods, beginning January 1, 1979 (computer output microfiche).

12-221.000
LCS Service Name and Address File Input Materials and Weekly Transaction and Reject List.

12-222.000
LCS Service Name and Address File--Alphabetic and Numeric Sort Within State (paper and microfiche).

12-223.000
Monthly Default List--Portfolio Loan System(PLS).

12-225.000
Loan Guaranty Retirement File comprised of tabulating cards and COM (computer output microfiche) listings:

12-225.100
Individual cards for guaranteed or insured loan folders created prior to January 1969.

12-225.200
Individual cards for direct loan folders.

12-225.300
Entire file.

12-225.400
Monthly Folder Retirement Transaction COM Listing (COIN 1995T).

12-225.500
Annual Folder Retirement Locator COM Listing (COIN 1995).

12-226.000
PMS (Property Management System) Input material and Daily Processing Listings(includes code sheet batches, transmittals, related teleprocessing input and error messages, edit and audit reject lists, etc.).

12-226.100
PMS Daily Transaction Register.

12-226.200
PMS Numerical Listing of PM Accounts (monthly).

12-226.300
PMS Active Inventory by State, and Title Status (monthly).

12-226.400
PMS List of Properties on Hand by Property Status (COIN PMS 07-03); Properties on Hand More Than 12 Months (COIN PMS 09-01); and Summary Report of VA Acquired Properties on Hand 9 or More Months (COIN PMS 09-02).

12-226.500
PMS COIN Reports 04-01 and 04-02 (monthly).

12-227.000
PMS (Property Management System) and PLS (Portfolio Loan System) Tax Control Records:

12-227.100
PMS/PLS Daily Transaction Register and Reject List for Tax Collectors and Tax Description File.

12-227.200
PMS Tax Description Printout.

12-227.300
PMS Special Assessment and Tax Account Listings used to obtain tax bills.

12-227.400
PMS Special Assessment and Tax Account Listings used as a group property tax payment voucher.

12-228.000
Minority Homebuyers Counseling Name File containing VA Form 26-6393, Loan Analysis, for loans not guaranteed.

12-229.000
Auxiliary Loan Guaranty Folders maintained by the Loan Guaranty attorney as a convenience in handling cases referred by the Loan Guaranty Officer on acquisition of mortgages, security liquidation, sales closing, litigation, or any other loan case matters. Contents include material such as: correspondence with holders, attorneys, courts, escrow agents; copies of court pleadings, opinions and reports to Loan Guaranty Officer; information copies of releases, mortgages and similar instruments prepared by the District Counsel; case checklists; and receipts for instruments released by the District Counsel. Also includes folders created prior to July 1, 1963, where loan guaranty papers were not combined with related loan guaranty folders after District Counsel's actions were completed, but were retained in District Counsel's file.

12-230.000
Property Management System Reports:

12-230.100
Report on Analysis of Properties Sold--Totals, COIN PMS 01-01.

12-230.200
Report on Analysis of Properties Sold-Totals, Sales on Terms, COIN PMS 01-02.

12-230.300
Report on Analysis of Properties Sold--Totals, Sales for Cash, COIN PMS 01-03.

12-230.400
Elapsed Processing Time--Acceptance of Offer and Sales Closings, COIN PMS 01-04.s

12-230.500
Elapsed Processing Time--Summary, COIN PMS 01-05.

12-231.000
Mortgage Loan Information Card, VA Form 26-8982.

12-232.000
Mortgage notice for mortgage loan payment (Also stated in MP-4, Part X, Section II, Item no. 2-11)

12-233.000
Reconciliation of control accounts with pending files (PLS) (Also stated in MP-4, Part X, Section II, Item no. 2-27).

12-234.000
Portfolio Loan System (PLS):

12-234.200
Conversion Magnetic Tape files. Automated files:

12-234.201
Direct Access Storage Devices (disk packs) containing Portfolio Loan records data.

12-234.202
PLS Magnetic tape files (on-going system) Master Record Tapes.
12-234.203
Main Master Record tape files, containing a master record for each pending direct loan application and all approved and outstanding loans: Portfolio Loan records data.
12-234.204
Reorganized Main Master Record Tape file, created in run number LGY 1819, containing Main Master Records data which have been reorganized, end of month.

12-234.205
Updated Inactive Master Record Tapes created in run number LGY0063 or LGY0757B.

12-234.206
Updated Inactive Master Record Tape files, created monthly in run number LGY0553, containing a master record for each rejected or withdrawn application and each terminated loan.

12-234.207
Updated Vendee Report Tape files, created monthly in run number LGY0554, containing data pertaining to loan sold, repurchased and paid in full under VA Regulation 4600.

12-234.300
Updated Tax Description Tape files, created daily in run number LGY0757A, containing a tax description record for use whenever data not contained in the Main Master Record file is required during tax processing operations.
12-234.310
End of Month tapes.

12-234.311
Daily tapes.

12-234.320
Reorganized Tax Collector's Name and Address Tape file, created in run number LGY 0381, containing a name and address record for each tax collector or collector of special assessments; written onto magnetic tape for files reorganization and security purposes.

12-234.330
Suspended Credits Tape file, created during monthly reorganization cycle LGY1819, containing credit collection amounts which could not be applied to their respective accounts; written onto magnetic tape for files reorganization and security purposes.

12-234.340
Unsorted Parameter Tape file, created in card-to- tape utility run, containing data to create special computer runs during tax and insurance processing operations.

12-234.400
Transaction Tape files.

12-234.410
Sorted Daily Accepted Transaction tape file, created in daily sort run number LGY0546, containing edited and audited input transactions processed in "Daytime Collections run number LGY0443," "ARS Reformatting run number LGY0339," and "miscellaneous processing run number LGY 0849," transaction 070 and 170 generated in "Transfer of Trusts" run LGY1788; and transaction generated in "Tax and Insurance Servicing" run number 0757B; introduced into the system in run number LGY0063 to establish, update, terminate and/or change the status or statistical nature of the active portfolio loan master records.

12-234.420
Magnetic tapes created in daily and/or monthly computer runs, containing raw input transaction data and/or transaction data which have been edited, audited, reformatted or sorted for use in subsequent computer runs to update the active portfolio loan master records. (Excludes Sorted Daily Accepted Transaction Tapes.) Includes: Teleprocessing Input Transaction Tapes and Accepted Transaction Tapes, run number LGY0339; Miscellaneous Input Transaction Tapes and Accepted Transaction Tapes, run number LGY0849; Collection Input Transaction Tapes and Accepted Transaction Tapes, run numbers LGY0443 and 0109; Transfer of Trusts Transaction Type 070 and 170 Tapes, run number LGY 1788, passes 1 and 2; and Tax and Insurance Transaction Type 062, 120, 157, and 159 Tapes, run number 0757B.

12-234.430
Inactive Transaction Tape file, created monthly in run number LGY1819, containing all terminated portfolio loans and all rejected or withdrawn applications removed from the Main Master Record file during the monthly file reorganization; used as input to run number LGY0553 to updated the Inactive Master Record file.

12-234.440
Vendee Transaction Tape file, created monthly in run number LGY0553; containing Vendee Transaction data; used as input to run number LGY554 to update the Vendee Report file.

12-234.450
Tax Description Transaction Tape file, created daily in run number LGY0174, pass 3, containing tax description data; used as input to run number LGY0750A to update the Tax Description master records file.

12-234.460
Magnetic tapes created in card-to-tape utility runs, containing “additional substitution amount records data” submitted by VA Central Office for processing in Transfer of Trusts run number LGY 1788.

12-234.470
Magnetic tapes created in daily dispersal run number LGY0174, pass 2 and/or monthly history list run number LGY0201, containing accounting transaction and transaction register data which are used to produce Monthly History Lists.

12-234.471
Daily history list tapes.

12-234.475
Combined daily history list tapes:

12-234.476
End of January tapes.

12-234.477
All other combined daily history list tapes.

12-234.480
End of month cumulative history list tapes (except end of December).

12-234.490
End of December cumulative history list tapes.

12-234.500
Magnetic tapes containing data which have been edited, audited, reformatted or sorted for use in subsequent processing runs, includes:

12-234.510
Billing records tapes, created in run number LGY0063; Dispersal Records Tapes, created in run numbers LGY0063 and 0174; Intermediate Transfer of Trusts Tapes, created in passes 1 and 2, run number LGY1788; Borrower's Statement Tapes, created in run number LGY1819; Selected Skeleton Record and Sorted Tax and Insurance Tapes, created in run numbers LGY0757B and 0757C; Master Record Extract Tapes, created in Sales Availability, Loan Sales and Trust Set-Aside run numbers LGY564A and 569A.

12-234.520
Teleprocessing Rejected Accounting-Suspended Credits on Advancement and Default Collections Tapes, created in daily dispersal run number LGY0174, pass 4.

12-234.530
Magnetic tapes created during daily and monthly processing operations containing data which are transmitted via teletype and/or data which are used in print/punch operations to prepare reports, listings, record printouts, master record write outs, transaction registers, statements, turnaround punch cards and similar type hard copy documents.

12-234.531
Reports tape, created in Miscellaneous Report Cycle--run number LGY0062

12-234.532
All other tapes.

12-234.540
Magnetic tapes, created end of month in run number LGY0559, containing statistical report data for input to the Automated Management Information System. (AMIS).

12-234.550
Magnetic tapes, created end of month in run number LGY0559, containing active and inactive report data; input to run number LGY560.

12-234.560
Checkpoint tapes reflecting the core memory and the status of all records in a specific run at a specific processing point.

12-234.570
Duplicate magnetic tape files prepared for local security and protection of records.

12-234.580
Magnetic tapes (work tapes) created for the convenient preparation of computer listings, reports and other one-time operations.

12-235.000
Guaranteed and Insured Loan (GIL) Processing:

12-235.100
Master tape files.

12-235.110
GIL Master Record files. Magnetic tapes con- training the updated Guaranteed or Insured Master Records data created in PGIL 300D.

12-235.120
Transaction tapes.

12-235.121
Current month actions (CMA) transaction tapes. Sorted run PGIL 280W and PGIL 290 transaction tapes containing complete and skeleton records data which have been edited, formatted and sorted for input to PGIL 300W and PGIL 300D GIL Update runs.

12-235.122
Magnetic tapes created in the Active update run555B containing completed records generated by the system and used as input to the Terminated Update run 555C to update the Terminated Master Records and to Summary Level System run 60092 to update the Summary Level System records.

12-235.130
Magnetic tapes created in card to tape and utility sort runs containing current month raw input data or data which have been edited and/or sorted for use in subsequent processing runs.

12-235.140
Magnetic tapes containing data relating to office of jurisdiction, regional offices and counties and used as a table lookup in edit run 60097c.

12-235.150
Duplicate tapes created for local security and protection of records.

12-235.160
Magnetic tapes created in the process of converting Guaranteed or Insured Loan data from use for punched card equipment (EAM) to use on and for magnetic tape equipment.

12-235.161
Sorted and merged magnetic tapes containing data converted from punched cards and used at the central DPC to establish the Guaranteed or Insured Loan Active and Terminated Master Record Tape files.

12-235.162
All other conversion magnetic tape files.

12-236.000
Liquidation and Claims System (LCS).

12-236.100
Master tape files:

12-236.101
LCS Active Master file, created in Run LSC 60, containing complete detailed information on pending defaults, pending liquidations and pending claims on GI loans and VAR 4600 sold vender accounts. File is updated daily.

12-236.102
LCS Master Dispersal file, containing records with disposition code from subsequent dispersal.

12-236.103
LCS Terminated Master file, created in Run LCS 60, consists of records removed from the active file due to claims being paid, loans acquired under VAR 4318 or 3720 and VAR 4600 loans that have been repurchased.

12-236.104
LCS AMIS Master, file generated daily in Run LCS 31, consists of master records where delete or reversal action have taken place during transaction updating.

12-236.105
LCS Cured Master file, created in Run LCS 69, consisting of master record past episodes of default and all intervening actions leading up to the reported cure on a GI loan and VAR 4600 loans.

12-236.200
Transaction tapes:

12-236.201
LCS sorted accumulated transactions, processed in LGY Run 339 and 849, containing all accepted LCS transactions for 1 day.

12-236.202
LCS sorted input transactions, created in Run LCS 10, containing daily accumulated transactions sorted into office of jurisdiction, office of origin, type of loan, loan number, and transaction type.

12-236.203
LCS Transaction Register file, created in Run LCS 20, containing list of processed (accepted) transactions.

12-236.204
LCS Transaction Register file, created in Run LCS 20, containing list of rejected transactions.

12-236.205
LCS Output Transaction tape created at the end of each month in Run LCS 69.

12-236.300
Miscellaneous Magnetic Tape files:

12-236.301
LCS ARX Message file, created in Run LCS 20, containing processed and/or rejected transactions per regional office.

12-236.302
Magnetic tape file identified as LCS Alpha list created in Run LCS 64 from LCS active Master Records, contains sorted alphabetic index of active LCS records.

12-236.303
Magnetic tape file identified as LCS Numeric List created in Run LCS 64 from LCS Active Master Records, contains sorted numeric index of active LCS records.

12-236.304
AMIS segments 639, 644, 594, and 595 created in Run LCS 66, containing Items processed in EOM AMIS cycle for inclusion in the monthly AMIS reports.

12-236.305
AMIS ARS Messages, created in Run LCS 66, contains information required by regional offices and Central Office for the purpose of preparation of AMIS segment 654.

12-236.306
Diary list type loan "2", extracted and sorted by office of jurisdiction, service code, diary reason, office of origin, and loan number from M/R Dispersal file and Run LCS 50. LCS diary action list for G/I loans will be produced on tape for printing.

12-236.307
Diary list type loans 2, 3, 4 and 8 extracted and sorted by office of jurisdiction, diary reason, office of origin, type of loan and loan number from M/R Dispersal file in Run 50. The LCS diary action list VAR 4600 and 38 U.S.C. 3720 loans will be produced on tape for printing.

12-236.308
Servicers Name and Address file, updated in LCS Run 70 from VA Form 26-8789 Servicer's Name and Address Code Sheet prepared by regional offices with Loan Guaranty activities. (Identified as LCSA070).

12-236.400
Magnetic Print Tapes:

12-236.401
Magnetic tape file identified as LCS RPO, created in Run LCS 30. Used to produce record printouts, RO and Borrowers form letters.

12-236.402
Print tape created in Run LCS 32, for VA Form 26-8778. (Identified as PNT.L8778P1.L032DFLB).

12-236.403
Print tape created in Run LCS 32, for VA Forms 26-8801. (Identified as PNT.L8801P1.L032DFLC).

12-236.404
Print tape created in Run LCS 32, for VA Forms 26-8802. (Identified as PNT.L8801P1.L032DFLC).

12-236.405
Print tape created in Run LCS, 32, for VA Forms 26-8779. (Identified as PNT.L8779P1.L032DFLE).

12-236.406
Print tape created in Run LCS 32, for SF 400-2 Gummed Labels. (Identified as PNT.L4002P1. L032GFL).

12-236.407
Print tape created in Run LCS 61, consisting of Mailed Holder/Service Loan Servicing Report. (Identified as PNT.L0610CFL)

12-236.408
Print tape created in Run LCS 62, consisting of Mailed Report of Pending Property Acquisition Payments. (Identified as PNT.L0620CFL)

12-236.409
Print tape created in Run LCS 63, consisting of Mailed Report of GI Loans with 461162.25 pending distribution. (Identified as PNT.L0630CFL).

12-236.410
Print tape created in Run LCS 72, consisting of Print file of Service Name and Address (alphabetic sequence). (Identified as PNT.L0720AFL).

12-236.411
Print tape created in Run LCS 72, consisting of Print file of Service Name and Address (numeric sequence). (Identified as PNT.L0720BFL).

12-236.412
Print tape created in Run LCS 72, consisting of Print file of Service Name and Address (alphabetic state sequence). (Identified as PNT.L0720CFL).

12-236.413
Print tape created in Run LCS 72, consisting of Print file of Service Name and Address (numeric state sequence). (Identified as PNT.L0720DFL).

12-236.414
Print tape created in Run LCS 73, for producing Quarterly Reports COIN 20-01, 20-02, 20-03, 20-04, 20-05, and 20-06. (Identified as PNT.L0730EFL)

12-236.415
Print tape created Run LCS 75, for producing Quarterly Report of Claims Vouchered--By County and Zip Code--COIN 21-01. (Identified as PNT. L0750-DFL).

12-236.500
Conversion code sheets, control registers, batch transmittal sheets, teletype communications, adding machine tapes, duplicate copies of listings and similar type of paper records used during conversion operations. (formerly RCS 30-1, Part C, Item No. 03-C, 1).

12-236.600
On-going system paper records and controls, consisting of: Direct Loan Application Code Sheets, Direct Loan Closing Code Sheets, Portfolio Loan Address Code Sheets, Portfolio Loan Insurance Code Sheets, Portfolio Loan Miscellaneous Code Sheets, Portfolio Loan Name Change Code Sheets, Portfolio Loan Purge Code Sheets, Portfolio Loan Special Assessment Code Sheets, Portfolio Loan Taxing Description Code Sheets, Stop Processing Action Code Sheets, Tax Collector Code Sheets, Tax and Insurance Disbursement Code Sheets, Uncollectible Remittance Code Sheets, Vendee-Acquired Loan Code Sheets, teletype communications, copies of transmittal control registers, adding machine tapes, 7051 data sheets, DPC copies of reports and listings and similar type of paper records retained for reference and inquiry purpose. (Excludes copies retained in the Finance Division) (formerly RCS 30-1, Part C, Item No. 03-C, 2).

13-022.000
Mimeograph stencils (excluding master ditto stencils).

13-038.600
Disposal Files: Cards which are authorized specifically by Central Office directives to be placed in a disposal file, such as: control cards; signal cards; change cards used in mechanical processing operations; concurrent cards superseded by new cards reflecting changed information; reproduced cards or card files used in audits and special and recurring reports; summary cards; card files which have become obsolete due to change in operating procedures; and related documents. (This is not intended to be a complete listing of all cards.)

13-045.000
Application for Leave (SF 71 or equivalent), and supporting papers relating to requests for and approval of taking leave:

13-045.100
If the timecard has been initialed by the employee.

13-045.200
If the timecard has not been initialed by the employee.

13-068.000
Control Files. Records used in evaluation and reporting performance in accordance with prescribed standards under the quality control and review program:

13-068.100
Quality reports submitted to higher echelons.

13-068.200
Control charts, sample listing sheets, quality control and review worksheets, error classification sheets, summary worksheets, or similar media used to record data from quality review operations. Includes electronically maintained data.

13-068.300
Preliminary working papers, feeder reports, daily work and production reports.

13-070.100
Teletypes transmitted to regional offices.

13-070.200
Teletypes transmitted to VA Regional Office and Insurance Centers at Philadelphia, PA and St. Paul, MN.

13-077.000
Worksheets used to request preparation of correspondence in Centralized Transcription activity:

13-077.100
Worksheets returned to originator with typed material.

13-077.200
Worksheets retained in Centralized Transcription activity under mail release program.

13-100.400
Backup of glossary documents.

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

Table of Contents

Part I

2RECORDS CONTROL SCHEDULE VB-1, PART 1, FIELD

23INTRODUCTION

23A. PURPOSE AND INSTRUCTIONS FOR USE

24B. DISPOSITION OF PERSONAL PAPERS AND OFFICIAL RECORDS

25C. CONVENIENCE FILES

27SECTION I
DIRECTOR’S OFFICE

30SECTION III
ADMINISTRATIVE

47SECTION V
PERSONNEL

55SECTION VI
COMPENSATION; PENSION/FIDUCIARY

58SECTION VII
VOCATIONAL REHABILITATION AND EMPLOYMENT

66SECTION VIII
CLAIMS

70SECTION IX
INSURANCE

77SECTION XII
LOAN GUARANTY

89SECTION XIII
GENERAL ADMINISTRATIVE ……

119INDEX
FORMS AND FORM LETTERS

INTRODUCTION

A. PURPOSE AND INSTRUCTIONS FOR USE

1. The purpose of the VBA records control schedule is to provide authority for prompt and orderly disposition of records, when appropriate, and to provide for the retention of records of permanent value. The records control schedule is required by Federal statute and the instructions contained in it are mandatory. The VBA Supplement to MP-1, Part 11, chapter 1, provides procedures for requesting deviation from instructions when local conditions so warrant.

2. The VBA records control schedule is the sole authority for final disposition of records under the jurisdiction of the Veterans Benefits Administration. Part 2 covers Central Office records. Part 1, which covers field station records, is separated into sections covering a particular category of records. Authorities for records common to more than one organizational element are listed in the general administrative section. Each section contains instructions for records relating to a particular functional operation or program.

a. The item number is the numerical number by section that identifies a specific record.

b. The title and/or description column contains the qualifying and restrictive description of material identified under each item number. When a description includes the term "or equivalent," the disposition authority applies to predecessor and successor records and records used in the same manner and for the same purpose as the records described.

c. The disposition column contains instructions applicable to material described in the title and/or description column. Instructions may be for permanent retention, transfer, retirement, or disposal.

d. The authority column includes the source of the disposition instructions. This is for Central Office use. The column also includes the identification of non-record material. All material not specifically identified as non-record in this column is categorized as record material.

3. Definitions applicable to this schedule:

a. Disposal: Removal of records by destruction, sale as wastepaper or other forms of salvage.

b. Disposal Authority: Legal authorization to dispose of records; ie, GRS, NA Job, or NN Job .

c. Disposition: Determination whether records shall be retained, transferred, scannmemorandaed, disposed of, or the action taken upon making such determination.

d. GRS: General Records Schedule. The GRS provides disposal authorities for temporary administrative records common to all Federal agencies. It covers records relating to: personnel, budget and finance, procurement, information technology, and other common functions and activities of Federal agencies. Any deviation from the GRS must be authorized by NARA. Requests for deviations from either the VB-1 or GRS retention and disposition requirements are to be submitted to the Office of Administration.
e. Retention: Preservation of records, the positive aspect of disposition.

f. Retention Period: The period of time records must be kept before they may be disposed of, usually stated in terms of months or years, but sometimes contingent upon occurrence of an event.

g. Retirement: The transfer of inactive records to a Federal Records Center (FRC) or an archival facility.

B. DISPOSITION OF PERSONAL PAPERS AND OFFICIAL RECORDS

1. Federal law and related regulations require that agency officials and personnel be made aware of established procedures for maintaining personal papers and ensuring the security and integrity of official records.

2. The definition of official records, as cited in 44 U.S.C. 3301, covers materials made or received either in pursuance of Federal law or in connection with the transaction of public business, and includes "...all books, papers, maps, photographs, machine readable materials, or other documentary materials, regardless of physical form or characteristics" The definition of personal papers covers materials pertaining solely to an individual's private affairs. When material of this nature is kept in the office of a Federal employee, it will be clearly designated as nonofficial and filed separately from official records. In instances when matters involving the transaction of official business are included in private personal correspondence, that portion pertaining to official business will be extracted and made a part of the official files.

3. The definition of records, as cited in 44 U.S.C. 3301, excludes "...extra copies of documents preserved only for personal convenience of reference." Such copies are considered as non-record material and are disposable without reference to Federal law. They may be retained in personal files provided such retention does not decrease official agency record holdings, violate national security, privacy or other confidentiality aspects protected by law, nor detract from normal administrative economies.

4. Unlawful removal and/or destruction of records in agency custody is governed by specific provisions of 44 U.S.C. chapter 33 with criminal penalties provided for under 18 U.S.C. 2071. Unlawful disclosure of certain information pertaining to national security carries penalties under 18 U.S.C. 793, 794, and 798. Employees are legally responsible for reporting to Records Management Officers any actual or threatened unlawful loss or removal of official records.

5. Records Management Officers are responsible for monitoring compliance, on a regular basis, with the requirement for identifying and maintaining personal papers separately from official records as well as the requirement for ensuring the security and integrity of official records.

C. CONVENIENCE FILES

1. POLICY.

a. A convenience file is a temporary file of informational papers, such as printed or duplicated copies of publications, extra copies of correspondence, completed forms, reports used as reading files, and other material considered as working papers, which are kept conveniently near the user(s) for immediate reference.

b. Convenience files will be maintained in minimum numbers, in minimum volumes and physically separated from official files in order to serve as ready reference and to be easily disposed of.

c. Convenience files are identified under a variety of names. The most common are:

(1) Reading Files. Reading files contain copies of correspondence and other documents prepared in addition to official file copies and are maintained or circulated for information purposes. Most often, reading file material is arranged by date only. However, reading files are also known as alphabetical, subject, station, division, history, precedent, general and/or miscellaneous files; the material is arranged by date under the title assigned. The term "history," should not be used in connection with reading files since directives require the keeping of certain history files of official papers.

(2) Suspense Files. These consist of copies of papers, arranged by due date of pending action, and are used as ticklers for follow-up purposes.

(3) Working Files. Working files contain originals, record or non-record copies, printed or duplicated materials, etc., accumulated on a current project or study and kept at action level. These are all papers which may be kept together for ready reference until completion of an assignment or job. Record materials in this type of convenience file will ultimately become part of official files.

(4) Control and Index Files. These may consist of copies of papers but usually are cards which are maintained for administrative control or index purposes.

(5) Handout Files. These consist of copies of material, usually printed or otherwise reproduced, which are in excess of immediate needs and kept in volume for handing out when requested or for forwarding with other material as informational attachments. There must be a valid need for every file. Since convenience files have only limited reference and administrative uses, costs and value should be seriously considered before the decision is made to start a file or to continue one already begun.

2. MAINTENANCE. Convenience files will be arranged to provide quick reference, simple maintenance operations and easy disposal.

a. Convenience files, except working files, will contain nothing of an official nature and nothing that properly belongs in the official files. Record material kept with non-record material in working files will be sent to the official files when the accumulation is ready for filing.

b. Convenience files, other than reading and suspense files, will be arranged by subject.

c. The files should be kept in an orderly and uniform manner, folders and drawers labeled as to contents, papers neatly filed within folders, etc.

d. Chronological cutoffs of the files will be established and observed.

e. Any folders, guides, labels, etc., may be used in the maintenance of convenience files except those specified for mandatory use in official files. However, convenience files are not intended for lengthy preservation and the least expensive supplies will serve every purpose.

f. Convenience files will be housed in less expensive or less desirable filing equipment. They may be filed in any standard filing equipment of proper size except fire-resistant, locked, and the like, which will be reserved for records needing special protection.

3. DISPOSITION.
a. Convenience files will be disposed of in accordance with the approved disposition authorities in Records Control Schedule VB-1.

b. Piecemeal disposal of individual papers upon completion of an action such as transmittal, receipt of superseding information, etc., may be done by the office having custody of the files. When the action occurs, the paper is immediately withdrawn from file and discarded. This keeps the filed information current and the volume of the files fairly constant.

c. Convenience files will be kept in the office having their custody until eligible for bulk or piecemeal destruction. Under no circumstances will they be stored.

SECTION I - DIRECTOR’S OFFICE

	Item No.
	Title and/or Description
	Disposition
	Authority

	01-000.100
	Top Secret Accounting and Control Files:
	
	

	01-000.101
	Registers maintained at control points to indicate accountability over top secret documents, reflecting the receipt, dispatch or destruction of the documents.
	Destroy 5 years after documents shown on forms are downgraded, transferred, or destroyed.
	GRS 18, Item 5a

	01-000.102
	Forms accompanying documents to ensure continuing control, showing the names of persons handling the documents, intra-office routing, and comparable data.
	Destroy when related document is downgraded, transferred, or destroyed.
	GRS 18, Item 5b

	01-000.500
	Copies of VA and VBA directives concerning the program for emergency planning, such as manuals and changes thereto, letters, memoranda, VA Form 20-8342, Order of Succession, and similar media (including classified material).
	Destroy by shredding when suspended or obsolete.
	VBA approved as non-record

	01-000.900
	Classified Document and Control Files. Classified document receipts, classified document destruction certificates, inventory of classified documents (forms, letters, or registers) and any related correspondence.
	Destroy when 2 years old.
	GRS 18, Items 1, 2, 3, and 4

	01-010.000
	Correspondence Files. Routine miscellaneous and reference material pertaining to the administration of activities of VBA field instructions. EXCLUDES correspondence which, in the opinion of the Director, should be retained as authority for action taken by the station such as deviations, precedents, and exceptions.
	Destroy when 2 years old.
	NA Job

II NNA 2166

	01-040.000
	Internal Audit Reports, with related comments, papers, and material.
	Destroy 10 years after completion of report.
	NA Job

II NNA 3481

	01-050.000
	Personnel Security Clearance Files. Records documenting security clearances for field station employees, conducted under Executive Order 10450, other Executive Orders, or statutory or regulatory requirements:
	
	

	01-050.100
	Request for clearance or investigation, such as SF 85, Questionnaire for Non-Sensitive Positions, SF 86, Questionnaire for National Security Positions.
	File in official personnel folder.
	Federal Personnel Manual,

Chapter 73,

Subchapter 5

	01-050.200
	Certificate of Security Clearance, VA Form 50-4236, or equivalent.
	File in official personnel folder in accordance with instructions of Federal Personnel Manual.
	Federal Personnel Manual,

Chapter 736,

Subchapter 5

	01-050.300
	Copies of investigative reports and related papers furnished by Office of Personnel Management (OPM) pertaining to investigations conducted under Executive Order 10450 on personnel employed by, or seeking employment with the Government.
	Destroy by shredding in accordance with provisions of Executive Order 12356, 30 days after completion of adjudicative action or, if appropriate, upon termination of employee.
	Federal Personnel Manual,

Chapter 736

	01-050.400
	Correspondence relating to the administration and operations of the personnel security clearance activity, consisting of instructional or directive material.
	Destroy after being rescinded or becoming obsolete.
	NA Job

NN 164-28

	01-050.500
	Correspondence relating to the administration and operations of the personnel security clearance activity, and reflecting day-to-day activities, routine requests and replies, and similar repetitive material.
	Destroy when 2 years old.
	GRS 18, Item 21

	01-050.600
	Employee Security Status Card File.
	Destroy when superseded or obsolete.
	GRS 18, Item 23

	01-060.000
	Investigation Report Files, maintained in the office of the Director. Inquiries, surveys, or special studies made at VA field stations at the direction of the Director to ascertain facts and collect evidence in connection with matters

under jurisdiction of VBA, in which VA is or may be a party in interest. Includes evidence, exhibits, testimony, correspondence, etc., on cases that do not properly relate to or become part of a Veteran's folder or other administrative file. EXCLUDES: Investigation reports that properly relate to or are maintained in Veteran's folders or other administrative files, such as field examinations on claims and guardianship cases; tort claims; overpayment cases; loan guaranty matters; education and rehabilitation matters; insurance matters; etc:
	
	

	01-060.100
	Investigations on acts of impropriety or unethical conduct of employees.
	Destroy 5 years after final appropriate action has been taken.
	NA Job

NN 172-213

	01-060.200
	Investigations on loss or theft of Government funds or property.
	Destroy 5 years after final appropriate action has been taken.
	NA Job

NN 164-84

	01-060.300
	Investigations on anonymous communications of general character.
	Destroy 5 years after final appropriate action has been taken.
	NA Job

NN 164-84

	01-060.400
	Investigations on loss or theft of personal funds or property.
	Destroy 5 years after final appropriate action has been taken.
	NA Job

NN 164-84

	01-060.500
	Investigations on fires, accidents, or similar incidents involving Government property or employees.
	Destroy when 2 years old.
	GRS 18, Item 11

	01-060.600
	Investigations on other matters of minor nature which do not warrant referral to Central Office for consideration.
	Destroy when 2 years old.
	GRS 18, Item 11

	01-080.000
	Correspondence Control, VA Form 4583, on congressional and complaint mail and White House referral mail.
	Destroy 3 months after being placed in the inactive or closed file.
	VBA approved as non-record

	01-090.000
	Equal Employment Opportunity Discrimination Complaint Files. Consist of reports and related correspondence resulting from complaints of discrimination filed by an employee or applicant for employment in VA. The reports include investigative findings and conclusions and in some cases hearing transcripts.
	Destroy 4 years after resolution of case.
	GRS 1, Item 25a

SECTION III - ADMINISTRATIVE

	Item No.
	Title and/or Description
	Disposition
	Authority

	03-003.000
	Mailing and Distribution Media:
	
	

	03-003.100
	Correspondence and other records relating to changes in mailing lists.
	Destroy after appropriate revision of mailing list or after 3 months, whichever is sooner.
	GRS 13,

Item 4a

	03-003.200
	Card or stencil mailing lists.
	Destroy individual cards when canceled or revised.
	GRS 13,

Item 4b

	03-013.000
	Correspondence Files maintained in the Office of the Chief and at Section and/or Unit level. Correspondence, memoranda, instructions, all-station letters, and related papers pertaining to the administration and operation of all phases of the Administrative Division/Section activities.
	Destroy when 2 years old.
	GRS 12,

Item 2a

	03-028.000
	Master Index File:

PHILADELPHIA

	
	

	03-028.400
	Original microfilm and work copies of central master index file:
	
	

	03-028.410
	Silver original plus two positive copies (PERMANENT) VA Records Management Center (RMC) ONLY
	Offer to NARA when no longer needed for reference purposes. (15 cubic feet accessioned by NARA on 10-29-85-NN 3-15-85-1).

	NA Job

15-80-18

	03-028.420
	Other copies. (TEMPORARY)
	Offer to NPRC when no longer needed for reference purposes.
	NA Job

15-80-18

	03-030.000
	Reproduction Request, VA Form 3011, or equivalent, and/or job jacket.
	Destroy 3 months after completion of job and after determination that future reproduction is unnecessary.
	VBA approved as non-record

	03-038.000
	United States Postal Service (USPS) and United Parcel Service (UPS) forms and other mail control files:
	
	

	03-038.001
	USPS Forms 3533, 3602A, 3602PC, 3603, or equivalent.
	Destroy when 1 year old.
	NA Job

15-84-17

	03-038.002
	Records relating to incoming or outgoing registered mail pouches, registered, certified, insured, and special delivery mail including receipts and return receipts; VA Form 4522, Registry Log; USPS Form 3877, or equivalent.
	Destroy when 1 year old.
	GRS 12,

Item 5a

	03-038.003
	Report of loss, rifling, delay, wrong delivery, or other improper treatment of mail.
	Destroy when 1 year old.
	GRS 12,

Item 5c

	03-038.005
	Requisitions for stamps (exclusive of copies used as supporting documents to payment old vouchers.) (Previously referred to in RCS 30-1, Part B, Item No. 4c)
	Destroy when 6 months old
	GRS 12,

Item 6c

	03-038.006
	Records relating to checks, cash, stamps, money orders, or other valuables remitted to the agency by mail. Includes records relating to receipts and issuance of postage stamps.
	Destroy when 1 year old.
	GRS 12,

Item 6e

	03-038.007
	General files, including correspondence, memoranda, directives and guides relating to the administration of mail room operations. (Previously referred to in RCS 30-1, Part B, Item No. 4f)
	Destroy when 1 year old or when superseded or obsolete, whichever is applicable.
	GRS 12,

Item 6g

	03-038.008
	Locator cards, directories, indexes, and records relating to mail delivery to individuals; e.g., list of names and addresses of all members of the VA Voluntary Service who are eligible to receive copies of medical centers and regional offices newspapers; employee mail directory file used as a locator or reference to facilitate the routing of employee mail within the installation and for forwarding mail to employees who have recently separated. EXCLUDES mailing and distribution media maintained in the Publications activity. (Related Item 03-003.000)
	Destroy 5 months after separation or transfer of individual or when obsolete, whichever is applicable.
	GRS 12,

Item 6h

	03-038.009
	Memoranda, correspondence, reports and other records relating to irregularities in the handling of mail, such as loss or shortage of postage stamps or money orders, or loss or destruction of mail.
	Destroy 3 years after completion of investigation.
	GRS 12,

Item 8

	03-038.010
	Official Mail Accounting System (OMAS) referred to as Penalty Mail Report Files. (Previously referred to in RCS 30-1, Part B, Item No. 5)
	Destroy when 6 years old
	GRS 12,

Item 7

	03-038.011
	Statistical reports of postage used on outgoing mail and fees paid for private deliveries (special delivery, overnight mail delivery service, foreign, registered, certified and parcel post or packages over 4 pounds. (Previously RCS 30-1, Part B, Item No. 4b).
	Destroy when 6 months old.
	GRS 12,

Item 6b.

	03-038.012
	Records of and receipts for mail and packages received. (Previously RCS 30-1, Part B, Item No. 4e)
	Destroy when 6 months old.
	GRS 12,

Item 6f

	03-038.013
	Postal irregularities file. Memoranda, correspondence, reports and other records relating to irregularities in the handling of mail, such as loss or shortage of postage stamps or money orders, or loss or destruction of mail. (Previously RCS 30-1, Part B, Item No. 6)
	Destroy 3 years after completion of investigation.
	GRS 12,

Item 8

	03-055.000
	Temporary Military File. Correspondence, memoranda, and forms having temporary reference value pertaining to transfer of Veterans' records; mail pertaining to Veterans, their beneficiaries and dependents on matters not administered by VA; other material with or without an identifying file number which is not of value to an existing application or possible future application for VA benefits, and which is not of value in the establishment of a policy or

precedent; and initial appointment field examination for appointment of fiduciaries; and copies of VA Forms 27-555 and 21-555,

Certificate of Legal Capacity To Receive and Disburse Benefits, when VA estate administration supervision or follow-up visit is not necessary to protect the interest of the beneficiary.
	Close file after 3 months. Destroy 90 days after close of each quarter.
	NA Job

NN 171-15

	03-075.000
	File charge cards used in maintenance of Veterans' folder files:
	
	

	03-075.100
	Cards removed from Veterans' folders bearing canceled duplicate number.
	Destroy when one year old.
	VBA approved as non-record

	03-075.200
	Cards in Counseling/Evaluation/Rehabilitation (CER) folders.
	Destroy when CER folder is combined with the R&E folder.
	VBA approved as non-record

	03-075.300
	Cards relating to Veterans' folders permanently transferred out.
	Destroy 90 days after transfer out.
	VBA approved as non-record

	03-075.400
	Cards prepared by the Records Management Center as a flash for missing claims folders.
	Destroy cards relating to claims folders that have been found when identified. Note: Cards will be removed from file for disposal during routine operations.
	VBA approved as non-record

	03-075.500
	Duplicate file charge cards maintained in regular files to indicate the location of folders in the locked file area.
	Destroy after all actions have been taken and after the folders have been returned to the regular files.
	VBA approved as non-record

	03-092.000
	Adjustment of Duplicate File Numbers, and related properly filed papers, excluding copies authorized for filing in Veterans' folders.
	Destroy after necessary action has been taken and appropriate records have been adjusted accordingly.
	VBA approved as non-record

	03-093.000
	Application of Service Representative for Placement on VA Mailing List, VA Form 3215, or equivalent, and any related correspondence.
	Destroy upon removal of a representative of a recognized organization from the mailing list.
	NA Job

350-S114

	03-108.000
	VA Form 3771, Record of Lost or Found Article, or equivalent, and related papers.
	Destroy when 1 year old.
	GRS 18,
Item 15b

	03-132.000
	Military File. Informal and abandoned applications for benefits and supporting material relating to persons who cannot be identified as Veterans, or that cannot be identified with a particular claim for benefits at the station, and related material and correspondence including closed file segments that contain DD Form 214:
	
	

	03-132.100
	Open File.
	Close file at the end of each calendar year.
	NA Job

NN 171-95

	03-132.200
	Closed File.
	Destroy 18 months after date file is closed.
	NA Job

NN 171-95

	03-135.000
	Form and Form Letter History Files:
	
	

	03-135.100
	Material on local forms and form letters relating to the origin, scope, function, and purpose of the form and all revisions, including a printed copy of the form and all revisions, request for new or revised form or form letter, and any related explanatory correspondence.
	Destroy 5 years after related form or form letter is discontinued, superseded or canceled.
	GRS 16,

Item 3a

	03-135.200
	Material on forms and form letters relating to routine supply controls, including specifications and processing data, final type copies of forms, issues and stock control records, and any related correspondence.
	Destroy when related form or form letter is discontinued, superseded or canceled.
	GRS 16,

Item 3b

	03-136.000
	Administrative Issues History Files, such as supporting papers showing justification for issue, comments, coordination and concurrences.
	Relocate to inactive storage 1 year after obsolescence or discontinuance. Destroy 7 years after obsolescence or discontinuance.
	NA Job

N1-15-87-8

	03-139.200
	Rehabilitation and Education folders documenting vocational rehabilitation of disabled Veterans authorized by 38 U.S.C. Chapter 31, incorporating Public Law 96-466 and related laws. Series includes folders on Veterans who applied for vocational rehabilitating training; documents and correspondence pertaining to approval of application for rehabilitation; development of rehabilitation program; authorization of awards for wage differential or other subsistence allowance and training expenses; counseling and supervision of trainee; assistance to Veteran in obtaining suitable employment; other matters incidental to rehabilitation:
	
	

	03-139.210
	Terminated Status Folders. Folders on Veterans who did not enter training or who did enter training and discontinued or were rehabilitated, except folders on cases terminated by death.
	Retire inactive folders to FRC as directed by VA Central Office. Destroy 20 years after becoming inactive.
	NA Job

NC1-15-80-11

	03-139.220
	Folders on Veterans whose training is terminated by death.
	Destroy when 2 years old.
	NA Job

NN 164-149

	03-139.300
	Dependents' Educational Assistance (DEA) Folders documenting education or special restorative training authorized by 38 U.S.C. Chapter 35, or predecessor War Orphans’ Educational Assistance Act of 1956. Contents relate to any or all such actions as: provisional application approval; development and approval

of educational program and changes;

authorization of assistance awards; special restorative training agreements with institutions; incidental VA directed counseling and supervision of dependents in training; settlement of appeals or disagreements between VA and dependents or guardians:
	
	

	03-139.310
	Folders on eligible persons who enter training, excluding folders in cases terminated by death.
	Destroy 6 years and 3 months after exhaustion of entitlement or 6 years and 3 months after expiration of eligibility delimiting date, whichever is earlier, and after settlement of appeals and any other pending matters.
	NA Job

NC1-15-83-5

	03-139.320
	Folders on eligible persons who apply for benefits but do not enter training.
	Destroy 4 years after expiration of eligibility delimiting date.
	NA Job

NC1-15-83-5

	03-139.330
	Folders in cases terminated by death of eligible persons.
	Destroy when 2 years old.
	NA Job

NC1-15-83-5

	03-140.000
	Veterans' XC-folders. Folders which document

the claims history of a deceased Veteran and his

or her beneficiaries:
	
	

	3-140.100
	Deceased Veterans Claims (XC Folders)

c. 1918 – Present

Arrangement: Numerical, Terminal Digit

Approximate Volume: 700,000 cubic feet

Folders documenting claims by Veterans and their survivors to obtain benefits as a result of service in the U.S. Armed Forces as provided by 38 U.S.C. Part 3 Adjudication. The files are maintained by the VA to document the adjudication of benefits provided each Veteran and his/her survivors.

The prefix C (Claim) or SS (Social Security) on the folder designates the file of a living Veteran. Claims which are adjudicated for living Veterans fall into the following benefit classifications:

1. Compensation

2. Pension

3. Memorandum ratings for other purposes, such as:

a. Hospital or outpatient treatment

b. Vocational rehabilitation

c. Loan purposes

d. Unemployment compensation purposes

When the VA receives proof of a Veteran’s death, that documentation is associated with the file, which is converted to an XC Folder through the addition of the prefix X. In addition to containing the claims history of benefits for which each Veteran applied during his/her lifetime, the XC Folder also documents the following benefit categories of death claims:

1. Death Compensation

2. Pension

3. Accrued amounts

4. Insurance

5. Burial allowance

6. Dependency and indemnity compensation

7. Adjusted compensation

8. Dependents educational assistance

The XC Folder contains all the information necessary to support the beneficiary’s award.
Transfer to the National Archives
The Archivist of the United States is authorized by 44 U.S.C. 2107 to accept for deposit with the National Archives of the United States, the records of a Federal agency determined by the Archivist to have sufficient historical or other value to warrant their continued preservation by the U.S. Government. The National Archives will assume responsibility for the preservation, maintenance, and servicing of those records upon transfer of ownership.

 a. Paper XC Claims Folders not scanned.

b. Digitized XC Claims Folders.

(1) Folders scanned at 200 pixels per inch (PPI) prior to March 2010:

(2) Folders scanned at 300 PPI as of March 2010:

 c. XC Claims Folders (Filmed or imaged

Source documents):

Exceptions, Conditions, and Special Disposition Provisions

Responsibility for the XC Claims Folders. The National Archives will assume responsibility for the preservation, reference, and maintenance of the records upon transfer of ownership.

Transfer of electronic XC Claims Folders. At the time of legal transfer of ownership, the National Archives and the VA shall determine the medium and format in which electronic records will be transferred.

Recall of XC Claims Folders owned by the National Archives. For official purposes XC Claims Folders in the legal custody of the National Archives may be recalled by VA. Such records may not be reformatted and must be returned to the National Archives in their original state. The National Archives will ensure that when such records are loaned or transferred, the record will be covered with a notice specifying the original documents retention/return requirements.

VA/VBA agrees to maintain these records in accordance with 36 CFR 1236.12(b) for their entire 60 year period.
	PERMANENT. Cutoff inactive folders annually and retire to a Federal Records Center (FRC). Transfer to the National Archives when 60 years old.

PERMANENT. Cutoff inactive folders annually and transfer to the National Archives when 60 years old.

PERMANENT. Cutoff inactive folders annually and transfer to the national Archives when 60 years old according to the transfer requirements in place at the time of transfer.

TEMPORARY. VA may destroy original paper documents /records after the information has been converted to an electronic medium and verified, when no longer needed for legal or audit purposes, or to support the reconstruction of or serve as a backup to the electronic records or (applicable to permanent records only) 60 days after NARA has been provided the notification required by 36 CFR 1225.24(a)(1), whichever is later.
	NA Job

N1-15-10-06

NC1-15-80-17

GRS 20, Item 2a(4)

	03-140.200
	Inactive separated XC-folders. Folders established from bulky recurring payment

XC-folders as outlined in M21-1MR Part III, Subpart II, Chapter 4 Section F(22)(c)
	Retire cases to FRC

as prescribed by Central Office. (Final disposition outlined in Item 03-140.100).
	NA Job

NCI-15-80-17

	03-144.000
	Transfer of Veterans' Records. Media requesting and accomplishing temporary and permanent transfer of Veterans' and/or orphans' records between VA offices, such as VA Form 7216a, Request for and/or Notice of Transfer of Veteran's Records. VA forms and form letters, correspondence, teletypes, and transmittal lists,

or equivalent, excluding those required by directives to be filed in Veterans' claims folders and those maintained by Finance activity.
	Destroy media on temporary transfers after records are returned to office of jurisdiction. Destroy media on permanent transfers after necessary actions have been completed and after release and/or receipt of requested records.
	VBA approved as non-record

	03-145.000
	Rejected Applications for Hospital Treatment or Domiciliary Care (Original).
	Destroy immediately after removed from claims or review or renovation of folders.
	NA Job

II NNA 1965

	03-152.000
	Holdings Data File.
	Destroy immediately.
	VBA approved as non-record

	03-153.000
	Holdings History File.
	Destroy immediately.
	VBA approved as non-record

	03-154.000
	Disposition Control File.
	Destroy immediately.
	VBA approved as non-record

	03-155.000
	Disposition Suspense File.

	Destroy immediately.
	VBA approved as non-record

	03-155.100
	Cards mechanically prepared.
	Destroy immediately.
	VBA approved as non-record

	03-155.200
	Cards manually prepared.
	Destroy immediately.
	VBA approved as non-record

	03-156.000
	Disposition Diary File.
	Destroy immediately.
	VBA approved as non-record

	03-157.000
	Disposition History File which is closed at the end of each annual inventory period.
	Destroy immediately.
	VBA approved as non-record

	03-158.000
	Records Series Analysis File consisting of VA Forms 23-6555 or 20-6555, Records Series Analysis Sheets, identifying records series not related to schedule:
	
	

	03-158.100
	Original.
	Destroy after record series identified with

an Item in records control schedule.
	NA Job

II NN 3275

	03-158.200
	Copies.
	Destroy after originals returned from Central Office with records control schedule Item number recorded.
	NA Job

II NN 3275

	03-159.000
	Basic documentation of records description and disposition programs, including SF 115, Request for Records Disposition Authority; SF 135, Records Transmittal and Receipt; SF 258, Request to Transfer, Approval, and Receipt of Records to National Archives of the United States, and related documentation; e.g., NA Form 13016, Notice of Accession Location Change; NA Form 13001, Notice of Intent to Destroy Records; NA Form 13000, Agency Review for Contingent Records, or equivalents.
	Destroy when related records are destroyed, or transferred to the National Archives, or when no longer needed for administrative or reference purposes.
	GRS 16,

Item 2a

	03-160.000
	Records Holdings files. Statistical reports of VBA records holdings, including Records Inventory Management System (RIMS), and feeder reports from all offices and data on the volume of records disposed of by destruction or transfer (including retirements). These records are held by field facilities.
	Destroy when 1 year old.
	GRS 16,

Item 4b

	03-160.001
	Records Management files. Correspondence, reports, authorizations and other records that relate to the management of records, including such matters as forms (including RIMS Equipment Code Sheet, VA Form 20- 8997), correspondence, reports, mail and files management; the use of microforms, ADP systems, and word processing; records management surveys; vital records programs, and all other aspects of records management not covered elsewhere in the RCS VB-1.
	Destroy when 6 years old. Earlier disposal is authorized if records are superseded, obsolete, or no longer needed for reference.
	GRS 16,

Item 7

	03-160.010
	VA Form 0245, VA Records Center and Vault (RC&V) Reference Request:
	
	

	03-160.011
	Original returned from RC&V with the record.
	Destroy after return and upon completion of any administrative action necessary.
	GRS 16,

Item 7

	03-160.012
	Suspense copies except copies held for analysis.
	Destroy upon receipt of original.
	GRS 16,

Item 7

	03-160.013
	Copies held for analysis.
	Destroy after data for analysis has been completed.
	GRS 16,

Item 7

	03-161.000
	Recall requests for records from FRC such as VA Forms 7216a, Request for and/or Notice of Transfer of Veterans Records; 3232, General Information Request; 7575, Request for Retired Records or Information; and BIRLS transfer request, or equivalent, including related correspondence but excluding copies containing data extracted from records, copies returned from FRC indicating a lost record, and copies to be returned to FRC with records; i.e., site audit records:
	
	

	03-161.100
	Requests returned from FRC with the record (originals).
	Destroy after return and upon completion of any necessary administrative action.
	NA Job

II NN 3275

	03-161.200
	Requests returned showing prior recall (originals).
	Destroy upon completion of necessary administrative action.
	NA Job

II NN 3275

	03-161.300
	Requests held in suspense (copies) EXCEPT copies held for analysis.
	Destroy upon return of original.
	NA Job

II NN 3275

	03-161.400
	Requests held for analysis (copies).
	Destroy after data for analysis has been assembled.
	NA Job

II NN 3275

	03-162.000
	Indispensable Records Control File, comprised of copies of VA Form 3787, Notice of Shipment-VA Vital Records; and predecessor or equivalent forms and supporting papers.
	Destroy 1 year from date of shipment to security depository

and after disposition

of related records.
	NA Job

II NN 3292

	03-175.000
	FBI Reports. Reports of investigation made by agents of the Federal Bureau of Investigation of VA beneficiaries and employees and of individuals and organizations having business with VA.
	Destroy by shredding

5 years after close of the year in which the closing FBI report is received.
	VBA approved as non-record

	03-177.000
	Telecommunications Files:
	
	

	03-177.100
	Equipment Installation File. Telephone installation record card, and interoffice communications equipment installation record card.
	Destroy 1 year after audit or when 3 years old, whichever is sooner.
	GRS 12,

Item 2d(2)

	03-177.101
	Order for Telephone Service File. Copies of orders for telephone service, related agency requests and floor plans, and other material accumulated in acquiring service or installation, such as telephone company work orders.
	Destroy when 1 year old.
	GRS 3,

Item 7

	03-177.110
	Teletype Messages, received and transmitted (including SF 14, Telegraphic Message) maintained in the telecommunications activity.
	Destroy when 2 months old.
	GRS 12,

Item 3b

	03-177.111
	Machine copies (hard copies), discs and tapes of outgoing messages, if transitory.
	Destroy when 3 months old, or when no longer needed, whichever is sooner.
	GRS 23,

Item 7

	03-177.200
	Service contracts and related papers filed therewith.
	Destroy 2 years after expiration or cancellation of agreement.
	GRS 12,

Item 2e

	03-177.400
	Telephone Authorization Call File.
	Not authorized for destruction.
	GRS 12,

Item 4

	03-177.500
	Telephone Information File. Flexible strips or cards, used as a locator and information file of persons listed in the telephone directory.
	Destroy 5 months after separation or transfer of individual or when obsolete, whichever is applicable.
	GRS 12,

Item 6h

	03-177.700
	Message Number Sheet (VA Form 30-3044), or equivalent.
	Destroy when 6 months old.
	GRS 12,

Item 3a

	03-177.900
	Long-Distance Call Record File. Station records of long-distance and message unit calls; copies of GSA records on leased circuit calls, and related material.
	Destroy originals or copies in telecommunications activity 3 years after the close of the fiscal year involved.
	NA Job

NC1-15-76-25

	03-177.910
	GSA records of VA calls placed through leased circuits.
	Destroy copies in telecommunications activity 3 years after the close of the fiscal year and after certification of the monthly billing.
	NA Job

NC1-15-76-25

	03-179.000
	Agency Space Files. Records relating to the acquisition, allocation, utilization and release of space under agency control and related correspondence and reports submitted to the General Services Administration and/or other agencies:
	
	

	03-179.400
	Correspondence files and related papers pertaining to administration and operation of space and maintenance matters.
	Destroy when 2 years old.
	GRS 11,

Item 1

	03-179.500
	Building plan files and related station records utilized in space planning, assignment, and utilization.
	Destroy 2 years after termination of assignment, or when lease is canceled, or when plans are superseded or obsolete.
	GRS 11,

Item 2a

	03-179.600
	Correspondence, reports, and related papers pertaining to station space holdings and requirements, including agency records, to General Services Administration regarding space occupied in "Metropolitan Washington" and "Outside the District of Columbia."
	Destroy when 2 years old.
	GRS 11,

Item 2b(1)

	03-179.700
	Copies of correspondence, reports, and related work papers pertaining to station holdings and requirements in subordinate reporting units.
	Destroy when 1 year old.
	GRS 11,

Item 2b(2)

	03-186.000
	Motor Vehicle File:
	
	

	03-186.200
	Vehicle inspection records.
	Destroy 1 year after disposition of the vehicle.
	NA Job

NN 164-28

	03-186.300
	Maintenance Records.
	Destroy when 1 year old.
	GRS 10,

Item 2b

	03-186.400
	Operator's file.
	Destroy 3 years after separation of employee or 3 years after rescission of authorization to operate Government owned vehicle, whichever is sooner.
	GRS 10,

Item 7

	03-186.500
	Trip ticket file.
	Destroy when 3 months old.
	GRS 10,

Item 2a

	03-186.600
	Trip log file.
	Destroy when 3 months old.
	GRS 10,

Item 2a

	03-186.700
	FMS Vehicle Assignment/Termination

Transaction, GSA Form 1152, or equivalent:
	
	

	03-186.710
	Original receipts
	Destroy 1 year after termination of assignment of vehicle.
	NA Job

NN 171-82

	03-186.720
	Duplicate receipts.
	Destroy upon receipt

of original from GSA.
	VBA approved as non-record

	03-186.730
	Correspondence, memoranda, and similar material related to assignment, maintenance, inspection and termination of use of vehicle.
	Destroy 1 year after termination of assignment or disposition of vehicle.
	NA Job

NN 171-82

	03-186.800
	Motor Vehicle Accident Files. Records relating to motor vehicle accidents.
	Destroy 6 years after case is closed.
	GRS 10,

Item 5

	03-187.000
	Agency Report of Motor Vehicle Data, SF 82, or equivalent, and related papers.
	Destroy after 1 fiscal year.
	NA Job

350-S112

	03-188.000
	Travel and Transportation Records:
	
	

	03-188.100
	Accountability Record of Tokens and/or Tickets (VA Form 4530) Received and Issued File.
	Destroy 1 month after audit and after reconciliation of discrepancies.
	NA Job

II NNA 1192

	03-188.101
	Authorization to Report-Voucher for Mileage Allowance, VA Form 3542, -1 and b, and VA Form 2509, Authorization for Non-Employee Attendant; and related papers. All copies, excluding those required by procedures to be forwarded to and retained by Finance activity.
	Destroy 1 year after completion of required administrative action.
	NA Job

NN 165-158

	03-188.200
	U.S. Government Transportation and Meal and Lodging Requests. Spoiled and canceled requests not involving the obligations of funds; and empty transportation request book covers.
	Destroy when 2 years old.
	GRS 9,

Item 4a

	03-188.300
	Transportation Request Accountability Record (SF 1120).
	Destroy 1 year after all entries are cleared
	GRS 9,

Item 4b

	03-188.400
	Inquiry File regarding outstanding meal, lodging, and transportation requests.
	Destroy 1 year after all entries are cleared.
	GRS 9,

Item 4b

	03-188.500
	Request for Reduced Rate Transportation File. Canceled or voided requests.
	Destroy when 3 months old.
	NA Job

II NNA 1192

	03-188.600
	Signature File. Lists of names of officials authorized to countersign meal, lodging, and transportation requests.
	Destroy after being replaced by a new list.
	NA Job

II NNA 1192

	03-188.700
	Suspense No-Response File. Copies of Travel Voucher (SF 1012).
	Destroy 1 month after expiration of the 30

day suspense period.
	VBA approved as non-record

	03-188.800
	Travel Data File. Travel rates, carrier schedules, routing instructions, estimated cost of travel per diem, pamphlets, maps, etc.
	Destroy when obsolete.
	NA Job

II NNA 1192

	03-188.900
	Travel Authority-Employees, VA Forms 3036 and 3036c; and related papers.
	Destroy when 2 years old.
	GRS 9,

Item 4a

	03-191.000
	Circularization listings of lost or missing folders, VA Form 23-3767, Missing Claims, R&E, WE or OE Folders, or equivalent:
	
	

	03-191.100
	Operating element copies
	Destroy after results

of searches have been consolidated on control copies.
	VBA approved as non-record

	03-191.200
	Consolidated Control Copies.
	Destroy when 6 months old.
	VBA approved as non-record

	03-192.000
	Circularization listings of lost and/or missing folders. (VA Records Management Center only):
	
	

	03-192.100
	Consolidated listings exchanged between the RMC, field stations, and FRCs.
	Destroy 1 year after related folders have been located and/or rebuilt.
	VBA approved as non-record

	03-192.200
	Originals and copies of related documents exchanged between the RMC, field stations and FRC’s.
	Destroy after administrative action has been completed.
	VBA approved as non-record

	03-196.000
	Unassociated Navy and Marine Line of Duty Determinations and/or Investigative reports relating to in-service injuries and deaths

(VA Records Management Center only):
	
	

	03-196.100
	In-service death and nonpermanent injury cases.
	File in temporary military file. (Related Item 03-055.000)
	VBA approved as non-record

	03-196.200
	In-service permanent injury cases.
	Destroy when 1 year old.
	VBA approved as non-record

	03-197.000
	No Valid Military Service Claims Folder. (Manila Regional Office only):
	
	

	03-197.100
	Hardcopy.
	Destroy immediately after conversion to microfilm and the verification of the microfilm for accuracy.
	NA Job

NC1-15-81-26.

	03-197.200
	Silver original microfilm and one positive copy.
	Retire to FRC.

Destroy in the year 2017.
	NA Job

NC1-15-81-26.

	03-197.300
	Reference microfilm copy located in Manila.
	Destroy when no longer needed for reference purposes.
	NA Job

NC1-15-81-26.

	03-198.000
	Philippine Files:
	
	

	03-198.100
	Loyalty Files located at the WNRC (Washington National Records Center), Washington, DC. (Records are dated between 1935-1950):
	
	

	03-198.110
	Hardcopy.
	Destroy after conversion to microfilm and the verification of the microfilm for accuracy.
	NA Job

NC1-15-82-1

	03-198.120
	Microfilm master and one positive copy.
	Permanent. Retain at WNRC. Offer to NARA (National Archives and Records Administration) in the year 2026.
	NA Job

NC1-15-82-1

	03-198.130
	Microfilm reference copy located at Manila Regional Office.
	Destroy when no longer needed for reference purposes.
	NA Job

NC1-15-82

	03-198.200
	Index No. 1 to loyalty files located at WNRC:
	
	

	03-198.210
	Hardcopy.
	Destroy after conversion to microfilm and the verification of the microfilm for accuracy.
	NA Job

NC1-15-92-1

	03-198.220
	Microfilm master and one positive copy.
	Permanent. Retain at WNRC. Offer to NARA in the year 2026.
	NA Job

NC1-15-82-1

	03-198.230
	Microfilm reference copy located at Manila Regional Office.
	Destroy when no longer needed for reference purposes.
	NA Job

NC1-15-82-1

	03-198.240
	Existing reference copy located at WNRC.
	Destroy after new master and positive copy have been produced.
	NA Job

NC1-15-82-1

	03-198.300
	Index No. 2 to loyalty files located at Manila Regional Office:
	
	

	03-198.310
	Hardcopy.
	Destroy after conversion to microfilm and the verification of the microfilm for accuracy.
	NA Job

NC1-15-82-1

	03-198.320
	Microfilm master and one positive copy.
	Permanent. Retain at WNRC. Offer to NARA in the year 2026.
	NA Job

NC1-15-82-1

	03-198.330
	Microfilm reference copy located at Manila Regional Office.
	Destroy when no longer needed for reference purposes.
	NA Job

NC1-15-82-1

	03.198.400
	Loyalty files located at Manila Regional Office. (Records are dated between 1941-1945):
	
	

	03-198.410
	Hardcopy.
	Destroy after conversion to microfilm and the verification of the microfilm for accuracy
	NA Job

NC1-15-82-1

	03-198.420
	Microfilm master and one positive copy.
	Permanent. Retire to WNRC. Offer to NARA in the year 2026.
	NA Job

NC1-15-82-1

	03-198.430
	Microfilm reference copy.
	Destroy when no longer needed for reference purposes.
	NA Job

NC1-15-82-1

	03-198.500
	GANAP Membership Cards, (which is a Philippine political organization that collaborated with the Japanese during World War II), located at WNRC:
	
	

	03-198.510
	Hardcopy.
	Destroy after conversion to microfilm and the verification of the microfilm for accuracy.
	NA Job

NC1-15-82-1

	03-198.520
	Microfilm master and one positive copy.
	Permanent. Retain at WNRC. Offer to NARA in the year 2026.
	NA Job

NC1-15-82-1

	03-198.530
	Microfilm reference copy located at Manila Regional Office.
	Destroy when no longer needed for reference purposes.
	NA Job

NC1-15-82-1

	03-198.600
	Philippine Guerilla Rosters located at Manila Regional Office:
	
	

	03-198.610
	Hardcopy.
	Destroy after conversion to microfilm and the verification of the microfilm for accuracy.
	NA Job

NC1-15-82-1

	03-198.620
	Microfilm master and one positive copy.
	Permanent. Retire to WNRC. Offer to NARA in the year 2026.
	NA Job

NC1-15-82-1

	03-198.630
	Microfilm reference copy.
	Destroy when no longer needed for reference purposes.
	NA Job

NC1-15-82-1

	03-198.700
	Tribune Newspaper File located at Manila Regional Office. Records are dated 1941-1945:
	
	

	03-198.710
	Hardcopy.
	After conversion to microfilm and the verification of the microfilm for accuracy, donate to an appropriate Philippine historical organization.
	NA Job

NC1-15-82-1

	03-198.720
	Microfilm master and one positive copy.
	Permanent. Offer to NARA in the Year 2026.
	NA Job

NC1-15-82-1

	03-198.730
	Microfilm reference copy.
	Destroy when no longer needed for reference purposes.
	NA Job

NC1-15-82-1

	03-198.800
	Visa Application Files located at WNRC. Records are dated 1945-1950:
	
	

	03-198.810
	Hardcopy.
	Destroy after conversion to microfilm and the verification of the microfilm for accuracy.
	NA Job

NC1-15-82-1

	03-198.820
	Microfilm master located at WNRC.
	Destroy in the year 2026.
	NA Job

NC1-15-82-1

	03-198.830
	Microfilm reference copy located at Manila Regional Office.
	Destroy when no longer needed for reference purposes.
	NA Job

NC1-15-82-1

	03-199.000
	XC-folders at the VA Records Management

Center only, relating to Public Laws 346/550, education, dental treatment, VA Form 10-7131, Exchange of Beneficiary Information and Request for Administrative and Adjudicative Actions, loan guaranty overpayment, disallowed education, and empty and no award folders. The NOD Unit will review these folders and make the following disposition of the records contained therein:
	
	

	03-199.100
	DD Form 214, Certificate of Release or Discharge From Active Duty, (original or copy) and duplicate copies of service medical records to include SF 88, Report of Medical Examination, and WDAGO Form 38 for Army and Air Force personnel separated from service prior to 1964; all original service department personnel and medical

records which may or may not be contained in VA Form 21-4582, Service Department Records Envelope, or equivalent.
	Transfer to the NPRC (National Personnel Records Center) for interfile in the Military Personnel Records.

If NPRC officials determine that the documents are duplicated in the service department personnel or medical record folders, the NPRC officials may destroy the transferred documents.
	NA Job

NC1-15-83-2

	03-199.200
	Records from private physicians. VA medical centers, medical records, divorce documents, and birth certificates for children under age 26.
	Forward to regional office of jurisdiction for interfiling in light weight folder.
	NA Job

NC1-15-83-14

	03-199.300
	Other documentation. (Group 1 Folders; See M32-MR Part III, Subpart II, Chapter 8, Section D(17)(c & d))
	Destroy by shredding after processing to the automated system.
	NA Job

NC1-15-83-14

	03-200.000
	XC-folders relating to ROAR (Relocation of Active Records), disallowed C&P (Compensation and Pension), and C&P terminated. (Related Item 03-140.000.) (Group 2-See M21-MR Part III, Subpart II, Chapter 8, Section D(17)(e & f)
	Transfer to St. Louis FRC twice a year. Destroy 75 years from date of retirement.
	NA Job

NC1-15-83-2

	03-300.000
	Claims folders located in the St. Louis RMC relating to Public Laws 346/550 that do not contain records from private physicians or VA hospitals, original marriage and divorce documents or original birth documents for children under age 26:
	
	

	03-300.100
	Army and Air Force DD Forms 214 (original or copy) dating prior to 1964 and dental and service department personnel and medical records.
	Transfer to the NPRC (National Personnel Records Center) for interfile in the MPR (Military Personnel Records). If NPRC officials determine that the documents are duplicated in the service department personnel or medical record folders, the NPRC officials may destroy the transferred documents.
	NA Job

NC1-15-85-12

	03-300.200
	Other documentation.
	Destroy by shredding after input to automated system.
	NA Job

NC1-15-85-12

	03-400.000
	Un-purged XC-folders relating to ROAR, disallowed compensation and pension, C&P terminated, Public Laws 346/550, education, dental treatment, VA Form 10-7131, loan guaranty overpayment, disallowed education and no award folders retired to the St. Louis FRC in March 1983. (St. Louis RMC only)
	Destroy 75 years from date of retirement to FRC (March 2058).
	NA Job

NC1-15-83-1

	03-500.000
	Safety and Fire Prevention File. Minutes of safety meetings, reports of unhealthy and unsafe conditions, report of periodic fire drills, reports of training activities, facility safety and fire protection reports and related material.
	Destroy when 3 years old or upon discontinuance of facility, whichever is sooner.
	GRS 18,

Item 9.

	03-600.000
	VA Form 70-4535 and 4535, Notice of Employment, Transfer or Separation of Veteran.
	Destroy by shredding after information has been entered or deleted, as appropriate, from the Target Sensitive File and records placed in or removed, as appropriate, from the "locked files."
	VBA approved as non-record

SECTION V - PERSONNEL

	Item No.
	Title and/or Description
	Disposition
	Authority

	05-034.000
	Applications for employment and related papers, excluding (a) records relating to appointments requiring senatorial confirmation, and (b) application resulting in employment filed in the official personnel folder.
	Destroy upon receipt of Office of Personnel Management (OPM) inspection report or

when 2 years old, whichever is earlier.
	GRS 1,

Item 15

	05-034.050
	Application Cross-Index File: Applicant and appointee sections.
	Destroy upon receipt of OPM inspection report

or when 2 years old, whichever is earlier.
	GRS 1,
Item 15

	05-034.060
	Application Register Card File.
	Destroy upon receipt of OPM inspection report

or when 2 years old, whichever is earlier.
	GRS 1,
Item 15

	05-035.000
	Official Personnel Folder:
	Electronic has been added with existing OPF files.
	

	05-035.010
	Folders on active employees, excluding papers on left or temporary side of folder.
	Retain in active file.
	MP-5, Part I, Chapter 293

	05-035.020
	Folders on separated employees, excluding papers on left or temporary side of folders.
	Transfer to inactive file upon separation; retire to National Personnel Records Center (NPRC), St. Louis, MO, 30 days after separation. NPRC will destroy 65 years after separation from Federal service.
	GRS 1,
Item 1b

	05-035.030
	Folders on employees transferred to another agency, excluding papers on left or temporary side of folder.
	Transfer after receipt of request for transfer.
	GRS 1,

Item 1a

	05-035.040
	All copies of correspondence and forms maintained on the left side of the Official Personnel Folder, excluding performance-related records.
	Destroy upon separation or transfer of employee or when 1 year old, whichever is sooner.
	GRS 1,
Item 10

	05-037.000
	Dummy Personnel Folders.
	Destroy 1 year after separation of the employee or 1 year after the employee leaves the centralized position.

	NA Job II

NNA 2413

	05-039.000
	Service Record Card, VA Form 4644-2, or equivalent.
	Destroy 3 years after separation or transfer of employee.
	GRS 1,
Item 2b

	05-042.000
	Training and Development Records:
	
	

	05-042.100
	Training Course Record, VA Form 3913.
	Destroy when 1 year old or all training is recorded in LMS.
	VBA approved as non-record

	05-042.200
	Training Time Table, VA Form 3937, or equivalent and related papers.
	Destroy after all employee training has been recorded in LMS.
	VBA approved as non-record

	05-043.000
	Daily Record of Employee's Emergency treatment.
	Destroy 2 years after last entry.
	GRS 1,
Item 20b

	05-044.000
	Employee's Recurring Examination Schedule Files: Employee's recurring health examinations, tests, and vaccination schedule; tuberculin test record; and name inserts.
	Destroy after being replaced by new card or after separation of employee.
	NA Job II

NNA 2413

	05-045.000
	Employee Awards Files:
	
	

	05-045.100
	Incentive Award Program Case Files. Case files including recommendations, approved nominations, memoranda, correspondence, reports and related handbooks pertaining to agency-sponsored cash and non-cash awards such as incentive awards, within-grade increases, and outstanding performance.
	Destroy 2 years after approval or disapproval.
	GRS 1,
Item 12a(1)

	05-045.200
	Correspondence or memoranda pertaining to awards from other government agencies or private organizations.
	Destroy when 2 years old.
	GRS 1,

Item 12(a)(2)

	05-045.300
	Incentive Award Program Index File: Subjective index relating to employee's suggestions.
	Destroy 2 years after related approval or disapproval.
	NA Job II

NNA 2019

	05-045.400
	Incentive Awards Program Register.
	Destroy 2 fiscal years after date of last entry.
	NA Job

350-S232

	05-046.000
	Reduction-in-Force Records:
	
	

	05-046.100
	Retention Registers:
	
	

	05-046.110
	Registers from which reduction-in-force actions have been taken.

	Destroy when 2 years old.
	GRS 1,

Item 17b(1)

	05-046.120
	Registers from which no reduction-in-force actions have been taken.

	Destroy when superseded or obsolete.
	GRS 1,

Item 17b(2)

	05-047.000
	Position Description File (OF 8, Position Description; SF 75, Request for Preliminary Employment Data) and related papers.
	Destroy 5 years after position is abolished or description is superseded.
	GRS 1,

Item 7(a)(2)(a)

	05-048.000
	Position Number Control File.
	Destroy after last entry has been made in the register and after new register is initiated.
	VBA approved as non-record

	05-049.000
	Chronological file of Notification of Personnel Action (SF 50B).
	Destroy when 2 years old.
	GRS 1,

Item 14a

	05-050.000
	OPM Authority File: Requests for certificates of eligibly.
	Destroy when 2 years old.
	GRS 1,

Item 5

	05-051.000
	Fingerprint Charts: Illegible or inaccurate charts.
	Destroy after corrected charts have been made.
	VBA approved as non-record

	05-052.000
	Correspondence Files: Papers, letters and memoranda that reflect routine day-to-day activities, operations, and administration and that do not establish policies, procedures, or precedents.

	Destroy when 2 years old.
	NA Job

II NNA 2413

	05-055.000
	Merit Promotion Records as outlined in MP-5, Part 1, chapter 335.
	Destroy after OPM audit or 2 years after the personnel action is completed, whichever is sooner.
	GRS 1,

Item 32

	05-056.000
	Exit Interview File-Interviews conducted on
 behalf of management to ascertain the real reasons why employees leave the VA.
	Destroy 6 months after transfer or separation of employee.
	GRS 1,

Item 8

	05-057.000
	EMF (Employee Medical Folder):
	
	

	05-057.100
	Long term medical records:
	
	

	05-057.101
	Folders on transferred employees.

	See 5 CFR Part 293, subpart E for instructions.
	GRS 1,

Item 21a(1)

	05-057.102
	Folders on separated employees.
	Transfer to National Personnel Records Center (NPRC), St. Louis, MO, 30 days after separation. NPRC will destroy 75 years after birth date of employee, 60 years after date of the earliest document in the folder if the date of birth cannot be ascertained, or 30 years after latest separation, whichever is later.
	GRS 1,

Item 21a(2)

	05-057.200
	Temporary or short-term medical records as defined in the Federal Personnel Manual.
	Destroy 1 year after separation or transfer of employee.
	GRS 1,

Item 21b

	05-057.300
	Individual Employee Health Case Files, created prior to establishment of the EMF system that has been retired to an FRC.
	Destroy 60 years after retirement to FRC.
	GRS 1,

Item 21c

	05-058.000
	Re-employment Priority Listing.
	Destroy by shredding separate page(s) of the listing 1 year after all employees' reemployment priority rights have expired in accordance with Federal Personnel Manual, chapter 351, subchapter 8.
	NA Job

NC1-15-84-22

	05-059.000
	Employee individual development plans, including records of data used in plan development; such as, personal employment data, employee self-analysis of development needs, committee appraisal records, and related records.

	Destroy individual development plan after being replaced or determined to be obsolete and after documenting personnel folder. Destroy records used in preparing the plan after the plan has been formulated.

	NA Job

NN 168-21

	05-060.000
	Statement of employment and financial interests, and related papers, VA Form 4653a, Confidential Statement of Employment and Financial Interests-Government Employees; VA Form 4653b, Confidential Statement of Employment and Financial Interests-Special Government Employees.

	Destroy when 6 years old, except those documents needed in an ongoing investigation, which will be retained until no longer needed in the investigation.
	GRS 1,

Item 24b

	05-061.000
	Offers of Employment Files Correspondence, letters, and telegrams offering appointments to potential employees:
	
	

	05-061.100
	Accepted offers.
	Destroy when no longer needed.
	GRS 1,

Item 4a

	05-061.200
	Declined offers.
	Destroy when no longer needed.
	GRS 1,

Item 4a

	05-061.210
	When name is received from certificate of eligibly.

	Return to OPM with reply and application.
	GRS 1,

Item 4b(1)

	05-061.220
	Temporary or accepted appointment.
	File with application.
	GRS 1,

Item 4b(1)

	05-061.230
	All others.
	Destroy immediately.
	GRS 1,

Item 4b(3)

	05-062.000
	Employee Record Card, VA Form 5-4644a, or equivalent.
	Destroy on separation or transfer of employee.
	GRS 1,

Item 6

	05-063.000
	Incentive Awards Program Reports. Reports pertaining to the operation of the Incentive Awards Program.
	Destroy when 3 years old.
	GRS 1,

Item 13

	05-064.000
	Personnel Operations Statistical Reports. Statistical reports in the operating personnel office and subordinate units relating to personnel.
	Destroy when 2 years old.
	GRS 1,

Item 16

	05-065.000
	Equal Employment Opportunity (EEO) Records:
	
	

	05-065.100
	Official Discrimination Complaint Case Files. Complaints with related correspondence, reports, exhibits, withdrawal notices, copies of decisions, records of hearings and meetings, and other records as described in 29 CFR 1613.222. Cases resolved within agency by EEOC or by a U.S. Court.
	Destroy 4 years after resolution of case.
	GRS 1,

Item 25a

	05-065.200
	Copies of Complaint Case Files. Duplicate case files or documents pertaining to case files retained in Official File Discrimination Complaint Case File.
	Destroy 1 year after resolution of case.
	GRS 1,

Item 25b

	05-065.300
	Background Files. Records not filed in the Official Discrimination Complaint Case Files.
	Destroy 2 years after final resolution of case.
	GRS 1,

Item 25c

	05-065.400
	Compliance Review Records. Reviews, background papers and correspondence relating to contractor employment practices.
	Destroy when 7 years old.
	GRS 1,

Item 25d(1)

	05-065.410
	EEO Compliance Reports.
	Destroy when 3 years old.
	GRS 1,

Item 25d(2)

	05-065.500
	Employment Statistics Files. Employment statistics relating to race and sex.
	Destroy when 5 years old.
	GRS 1,

Item 25f

	05-065.600
	EEO General Files. General correspondence and copies of regulations with related records pertaining to the Civil Rights Act of 1964, the EEO Act of 1972, and any pertinent future legislation; and agency EEO Committee meeting and records including minutes

and reports.
	Destroy when 3 years old, or when superseded or obsolete, whichever is applicable.
	GRS 1,

Item 25g

	05-065.700
	EEO Affirmative Action Plan (AAP):
	
	

	05-065.710
	Agency copy of consolidated AAP’s.
	Destroy 5 years from date of plan.
	GRS 1,

Item 25h(1)

	05-065.720
	Agency Feeder plan to consolidate AAP’s.
	Destroy 5 years from date of feeder plan or when administrative purposes have been served, whichever is sooner.
	GRS 1,

Item 25h(2)

	05-066.000
	Personnel Counseling Records:
	
	

	05-066.100
	Counseling files. Reports of interviews, analyses and related records.
	Destroy 3 years after termination of counseling.
	GRS 1,

Item 26a

	05-066.200
	Alcohol and Drug Abuse Program. Records created in planning, coordinating and directing an alcohol and drug abuse program.
	Destroy when 3 years old.
	GRS 1,

Item 26b

	05-067.000
	Labor Management Relations Records:
	
	

	05-067.100
	Labor Management Relations General and Case Files. Correspondence, memoranda, reports such as backup to negotiating agreements, and other records relating to the relationship between management and employee unions or other groups.
	Destroy 5 years after expiration of agreement.
	GRS 1,

Item 28a(1)

	05-067.200
	Labor Arbitration General and Case Files. Correspondence, forms, and background papers relating to labor arbitration cases.
	Destroy 5 years after final resolution of case.
	GRS 1,

Item 28b

	05-068.000
	Grievance, Disciplinary and Adverse Action Files:
	
	

	05-068.100
	Grievance, Appeals Files (5 CFR 771). Records originating in the review of grievance and appeals raised by agency employees, except EEO complaints. These case files include statements of witnesses, reports of interviews and hearings, examiner's findings and recommendations, a copy of the original decision, related correspondence and exhibits, and records relating to a reconsideration request.
	Destroy no sooner than 4 years but no later than 7 years after case is closed.
	GRS 1,

Item 30a

	05-068.200
	Adverse Action Files (5 CFR 752). Case files and related records created in reviewing an adverse action (disciplinary or non-disciplinary removal, suspension, leave without pay, reduction-in-force) against an employee. The files include a copy of the proposed adverse action with supporting papers; statements of witnesses; employee's reply, hearing notices, reports and decisions; reversal of action; and appeal records, excluding letters of reprimand.
	Destroy no sooner than 4 years but no later than 7 years after case is closed.
	GRS 1,

Item 30b

	05-069.000
	Pre-employment physical examinations, disability retirement and fitness for duty examinations which are filed in the Official Personnel Folder upon separation

of employee.
	File on right side of employee's Official Personnel Folder. Transfer with folder to National Personnel Records Center in accordance with current instructions contained in Item no. 05-035.000.
	GRS 1,

Item 1b

	05-070.000
	Employee Performance Files-Non-SES appointees as defined in 5 U.S.C. 4301(2):

	
	

	05-070.100
	Appraisals of unacceptable performance, where a notice of proposed demotion or removal is issued but not effected, and all related documents.
	Destroy after the employee completes 1 year of acceptable performance from the date of the written advance notice of proposed removal or reduction in grade notice.
	GRS 1,

Item 23a(1)

	05-070.200
	Performance records superseded through an administrative, judicial, or quasi-judicial procedure.
	Destroy when superseded.
	GRS 1,

Item 23a(2)

	05-070.300
	Performance-related records pertaining to a former employee:
	
	

	05-070.310
	Latest rating of record 4 years old or less, and performance plan upon which it is based, and any summary rating.
	Place records on left of OPF and forward to gaining Federal agency upon transfer, or to NPRC if employee separates (see Item no. 05-035.020 of this schedule). VA retrieving an OPF from NPRC will dispose of these documents in accordance with Item 05-070.320 of this schedule.
	GRS 1,

Item 23a(3)a

	05-070.320
	All other performance plans and ratings.
	Destroy when 4 years old or when no longer needed, whichever is sooner.
	GRS 1,

Item 23a(3)(b)

	05-070.400
	All other summary performance appraisals records, including performance appraisals and job elements, and standards upon which they are based.
	Destroy 4 years after date of appraisal.

	GRS 1,

Item 23a(4)

	05-070.500
	Supporting documents.
	Destroy 4 years after date of appraisal.
	GRS 1,

Item 23a(5)

	05-080.000
	Employee Performance Files-SES appointees as defined in 5 U.S.C. 3132a(2):
	
	

	05-080.100
	Performance records superseded through an administrative, judicial, or quasi-judicial procedure.
	Destroy when superseded.
	GRS 1,

Item 23b(1)

	05-080.300
	All other performance appraisals, along with job elements, and standards (job expectations) upon which they are based.
	Destroy 5 years after date of appraisal, exclusive of any interim service as a Presidential appointee.

	GRS 1,

Item 23b(3)

	05-080.400
	Supporting documents.
	Destroy 5 years after date of appraisal or

when no longer needed, whichever is sooner.
	GRS 1,

Item 23b(4)

	05-090.000
	Examining and Certification Records. Records

created under delegated agreements under the authority of 5 U.S.C. 1104, between the Office of Personnel Management and agencies allowing for the examination and certification of applicants for employment:
	
	

	05-090.010
	Correspondence concerning applications, eligibles certification, and all other examining and recruiting operations including but not limited to correspondence from the Congress, White House, and general public; and correspondence regarding accommodations for holding examinations and shipment of test materials.
	Cutoff annually. Destroy one year after cutoff.
	GRS 1,

Item 33b

	05-090.011
	Stock control records of examination test material, including running inventory of test material in stock.
	Destroy when test is superseded or obsolete.
	GRS 1,

Item 33d

	05-090.012
	OPM Forms 5000 A/B, Admission Notice, or equivalent. (APPLICATION RECORD CARD PART

OF FORM ONLY).
	Cutoff file after examination. Destroy no later than 90 days after cutoff.
	GRS 1,

Item 33d

	05-090.013
	Examination Announcement Case Files. Correspondence regarding examination requirements, original drafts of examination, and announcement issued. EXCLUSIVE of correspondence and other records concerning qualification standards, job specifications and their development.
	Destroy 5 years after termination of related register.
	GRS 1,

Item 33e

	05-090.014
	OPM Form 5001-C, Register Card, or equivalent. This document is used to record the eligibility of individuals for Federal jobs.
	Cutoff records on individuals with terminated eligibility annually. Destroy 5 years after cutoff.

When entire register is terminated, destroy 5 years after termination date. (Registers established under case examining: Destroy after audit by local OPM service center or 90 days after final action is taken on the certificate, whichever is sooner.)
	GRS 1,

Item 33f

	05-090.015
	OPM Form 4896, Notice of Transfer of Eligibility, or equivalent. (Letters to applicants denying transfer of eligibility only)
	Cutoff annually. Destroy 1 year after cutoff.
	GRS 1,

Item 33g

	05-090.016
	Canceled and ineligible applications, supplemental forms and attachments.
	Ineligible applications may be returned to the applicant with notice of ineligibility, unless otherwise directed by the local OPM area office. Destroy ineligible applications not returned and canceled applications 90 days after date of action or when register is terminated, whichever is sooner.
	GRS 1,

Item 33h

	05-090.017
	Written test answer sheets for both eligibles and ineligibles.
	Destroy when 6 months old.
	GRS 1,

Item 33i

	05-090.018
	Lost or Exposed Test Material Case Files Records showing the circumstances of loss, nature of the recovery action and corrective action required.
	Cutoff files annually. Destroy 5 years after cutoff.
	GRS 1,

Item 33j

	05-090.019
	Applications of eligibles on active register.
	Destroy 90 days after termination of the register (except applications that are brought forward to new register, if any).
	GRS 1,

Item 33l(1)

	05-090.020
	Applications of eligibles on inactive register.
	Cutoff annually. Destroy 1 year after cutoff.
	GRS 1,

Item 33k(2)

	05-090.021
	Request for prior approval of personnel actions taken by agencies on such matters as promotion, transfer, reinstatement, change in status, etc., submitted by SF 59, Request for Approval of Noncompetitive Action, or equivalent.
	Cutoff annually. Destroy 1 year after cutoff.
	GRS 1,

Item 33l

	05-090.022
	Certificate Files. SF 39, Request for Referral Eligibles, SF 39A, Request and Justification for Selective Factors and Quality Ranking Factors, and all papers upon which the certification was based; i.e., detailed rating schedule, record of selective and quality ranking factors used, list of eligibles screened for the vacancies, rating assigned, availability statements and other documentation material designated by the examiner of retention. It is recommended that both

the file copy and the audited report copy of the certificate be kept in this file. Files should be arranged to permit reconstruction or validation of actions taken in the event of appeal or legal action.
	Cutoff annually. Destroy 2 years after cutoff.
	GRS 1,

Item 33p

	05-090.023
	Certification request control index.

	Cutoff annually. Destroy 1 year after cutoff.
	GRS 1,

Item 33n

	05-090.024
	Displaced Employee Program (DEP) application and registration sheet.
	Destroy upon expiration of employee's DEP eligibility.
	GRS 1,

Item 33r

	05-090.025
	DEP Control Cards, if maintained.

	Cutoff annually. Destroy 2 years after cutoff.
	GRS 1,

Item 33s

	05-090.026
	Reports of audits of delegated examining operations.
	Destroy 3 years after date of the report.
	GRS 1,

Item 33t

	05-091.000
	Personal Injury Files, consisting of forms, reports, correspondence and related medical and investigatory records relating to on-the-job injuries, whether or not a claim for compensation was made, excluding copies filed in the Employee Medical Folder and

copies submitted to the Department of Labor.
	Cut off on termination of compensation or when deadline for filing a claim has passed. Destroy 3 years after cutoff.
	GRS 1,

Item 31

SECTION VI – COMPENSATION; PENSION/FIDUCIARY
	Item No.
	Title and/or Description
	Disposition
	Authority

	06-006.010
	Requests from Veterans, Veterans' dependents, or

their representatives for certification of military service and/or service-connected or non-service connected disability, for use in claiming preference, such as, civil service examinations and employment; tax exemptions and abatement, or other national or local benefits or privileges not administered by VA.
	Destroy after furnishing requested certification.
	NA Job

II NNA 2220

	06-013.000
	Correspondence Files. Correspondence and memoranda pertaining to administrative operations and activities of the Veterans Service Center, such as correspondence to and from Central Office, other VA installations, other Government or State agencies, service organizations, and/or the general public, which are not proper for filing in Veterans' folders, the military file, or temporary military file; intra-office memoranda and related material:
	
	

	06-013.100
	Material of instructional and continuing reference value.
	Destroy after being replaced or becoming obsolete.
	NA Job

II NNA 2734

	06-013.200
	Routine material such as requests for information, or replies, and other correspondence in which no unusual administrative decisions or policies are involved; acknowledgments and transmittals of inquiries and requests that have been referred elsewhere for reply and similar material of limited reference value.
	Destroy when 3 months old.
	NA Job

II NNA 2734

	06-016.000
	Principal Guardianship Folders. All records properly filed therein originating in any office, court, or organization concerned with or interested in any phase of guardianship or custodianship, relating to accounting, administration, appointment, reporting and other miscellaneous matters pertaining to the beneficiary and estate.
	Destroy 2 years after case becomes obsolete in accordance with M21-1, Part XI, 4.A.2g.
	NC 174-206

	06-016.100
	Obsolete documents relating to the guardianship or custodianship, and the administration of and accounting for the estate of an incompetent or minor VA beneficiary, used to determine proper administration of the beneficiary's estate according to legal requirements. Accounting for Guardian, VA

Form 21-4706; Federal Fiduciary's Account, VA Form 21-4706b; Court-Appointed Fiduciary's Account, VA Form 21-4706c; Certificate as to Securities, VA Form 21-4709; Certificate of Balance on Deposit, VA Form 21-4718a; and similar documentation are included in this Item:

Note: These forms were changed from prefix 27.
	
	

	06-016.110
	Copies of prior accountings and related correspondence where there has been an intermediate, annual or final accounting approved by a court constituting its final disposition with respect to all prior periods.
	Remove from folder and destroy 3 years after the current court approved accounting.
	NA Job

NN 171-24

	06-016.120
	Copies of final accountings and related correspondence where there has been a substitution of fiduciaries by a court.
	Remove from folder

and destroy 3 years

after prior fiduciary has been discharged.
	NA Job

NN 171-24

	06-016.130
	Copies of accountings and related correspondence prepared under discontinued procedure in custodianship cases where such accountings are no longer required.
	Remove and destroy as recognized during

routine operations.
	NA Job

NN 167-40

	06-016.140
	Copies of accountings of fiduciaries filed with the courts in excess of the last three accountings.
	Remove during routine handling of file and destroy after pertinent information contained in the accountings has been recorded on the estate summary sheet.
	NA Job

NN 173-17

	06-016.150
	Court orders, petitions, motions, orders to show cause, notice of hearings, and similar documents, and related correspondence.
	Remove during routine handling of the file and destroy 3 years after the requested action has been completed.
	NA Job

NN 167-40

	06-016.160
	Appointment of guardian, recognition of custodian, and related correspondence.
	Remove during routine handling of the file and destroy 3 years after guardian or custodian has been discharged.
	NA Job

NN 167-40

	06-016.170
	Bonds and any related correspondence.
	Remove during routine handling of the file and destroy 3 years after being replaced and after determination that there can be no recovery.
	NA Job

NN 167-40

	06-016.180
	Material relating to beneficiaries who have reached majority and whose cases are closed when guardianship is continuing for other children of the same family.
	Remove during routine handling of the file and destroy 2 years after case is closed.
	NA Job

NN 167-40

	06-016.190
	Obsolete correspondence relating to routine administrative matters, such as interoffice memoranda,
 letter requesting accountings or other information, and similar correspondence of temporary reference value. NOTE: Folders will not be pulled and screened for the express purpose of removing obsolete documents.
	Remove during routine handling of the file and destroy when no longer required for suspense or as a supporting or justifying document to an action or to another document.
	NA Job

NN 167-40

	06-016.200
	Guardianship Folders, Principal, 38 CFR 3.850(c) cases for minors under custodianship.
	Destroy 2 years after case is closed.
	NA Job

NC 174-206

	06-016.300
	Correspondence File containing copies of material prepared at the request of another division or field station for which there is no local principal guardianship folder.
	Destroy when 1 year old. Remove during routine handling.
	VBA approved as non-record

	06-024.000
	Veterans' files of fiduciary activity.
	Destroy 2 years after date of last activity and after removal of any precedent material.
	NA Job

351-S411

	06-025.000
	Fiduciary-Beneficiary System, (FBS) (formerly Automated Diary and Index System, ADIS):

	
	

	06-025.300
	Master List. Printout of all data contained in master record for each case (original and copies).
	Destroy 2 years after date of report
	VBA approved as non-record

	06-025.500
	Disposal Case List. Folder pull document.
	Destroy 2 years after date of report.
	VBA approved as non-record

	06-025.700
	Accounts Due Report. Monthly report on accounts due and pending.
	Destroy upon receipt of new report.
	VBA approved as non-record

	06-025.800
	Semiannual Edit List (original and copies).
	Destroy FBS/ADIS list immediately. List
 does not exist in FBS.
	VBA approved as non-record

	06-028.000
	POW/MIA Survivor Status Card VA Form 23-8680(NR) original and copies:

Note: VA Form 23-8680(NR) has been discontinued.
	
	

	06-028.100
	Cards on active cases.
	Retain in active file.
	NA Job

NC1-15-77-4

	06-028.200
	Cards on inactive cases:
	Retain 5 years after POW/MIA cases are declared inactive and then offer to NARA through VA Central Office (20M33) as historical material.
	NA Job

NC1-15-77-4

	06-028.220
	Work and record copies.
	Destroy immediately after original has been updated and verified.
	NA Job

NC1-15-77-4

	06-030.000
	Title VI Compliance Records and Reports:
	
	

	06-030.100
	VA Form 20-4274, Compliance Report of Proprietary Institutions; Apprenticeship Programs and on-the-job training programs.

Note: These forms previously used the prefix 27.
	Retain in facility file. Destroy upon receipt of subsequent updated forms.
	NA Job

NC1-15-83-15

	06-030.200
	VA Form 20-8734, Equal Opportunity Compliance Review Report, VA Form 20-8734a, Supplement to Equal Opportunity Compliance Review, and VA Form 20-8734b, Self-Evaluation Supplement to Equal Opportunity Compliance Review Report.

Note: These forms previously used the prefix 27.
	File in Compliance Survey file. Remove and destroy when 3 years old or when form is reviewed by Central Office Equal Opportunity Staff, whichever is earlier.
	NA Job

NC1-15-83-15

	06-030.300
	VA Form 20-8734 and VA Form 20-8734a revealing noncompliance deficiencies

Note: These forms previously used the prefix 27.
	File in Compliance Survey file. Remove

and destroy 3 years after the noncompliance deficiency has been corrected.
	NA Job

NC1-15-83-15

	06-031.000
	VA Form 22-8691, Application for Work- Study Allowance.

	File in related claims folder.
	See Item No.

03-140.100

	06-032.000
	Work-Study Allowance Files (including VA Form 22-8692, Student Work-Study Agreement).
	Destroy 1 year after termination of the agreement.
	NA Job

NC1-15-84-19

SECTION VII – VOCATIONAL REHABILITATION AND EMPLOYMENT (VR&E)

	Item No.
	Title and/or Description
	Disposition
	Authority

	07-600.010
	Correspondence Files. General correspondence, memoranda, multiple station letters, instructional material and related papers pertaining directly or indirectly to the administration of the VA educational program under 38 U.S.C:
	
	

	07-600.011
	Material of instructional value and of continuing reference value.
	These are electronically maintained.

Destroy after being replaced or rendered obsolete.
	NA Job

NN 168-15

	07-620.010
	Contracts with Institutions. Copies of contracts and agreements between VA and institutions that agree to furnish counseling service to Veterans and dependents in connection with the VR&E program. Includes related records supplemental to the contract; e.g., justification for need for services, cost data worksheets, related correspondence and similar material.
	Destroy 3 years after termination of the
contract or of the agreement to discontinue counseling.
	NA Job

II NNA 760

	07-620.020
	Counseling Folders, Records documenting professional counseling afforded Veterans, orphans, spouses, and surviving spouses in the election of occupational and/or educational objectives under laws administered by VA:
	
	

	07-620.021
	 Chapter 32 Counseling Folders.
	Maintain in active files; transfer to inactive storage 1 year after date of last activity. Destroy upon exceeding the Veteran's delimiting date of eligibility (10 years from discharge or release from active duty.)
	NA Job

NCI 15-83-8

	07-620.022
	Chapter 34 Counseling Folders.
	Maintain in active files; transfer to inactive storage 1 year after date of last activity. Destroy upon exhaustion of Veteran's maximum entitlement or upon exceeding the Veteran's delimiting date of eligibility (10 years from discharge or release from active duty), whichever occurs first.
	NA Job

NC1 15-76-20

	07-620.023
	Chapter 35 Counseling Folders (dependent children and spouses).
	Place intact in DEA folder when each incidence of counseling discontinues.
	NA Job

NC1 15-83-8

	07-620.024
	Incomplete hospital counseling folders.
	Place in military file.
	NA Job

NC1 15-76-20

	07-620.025
	Chapter 36 Counseling folders. Eligibility under Chapter 36 is terminated one year from the date of discharge or release from active duty:
	
	

	07-620.026
	Individuals eligible only under Chapter 36.
	Maintain in active files. Destroy by mutilation or shredding 3 years after the date of the last counseling activity.
	NA Job

N1-15-94-4

	07-620.027
	Chapter 1606 Counseling folders. Individuals eligible under Chapter 1606.
	Maintain in active files. Destroy by mutilation or shredding 3 years after the date on which an individual's period for using Chapter 1606 entitlement ends pursuant to title 10,

U.S.C., Section 2133.
	NA Job

N1-15-94-4

	07-620.028
	Individuals eligible under another VA education benefit.
	Maintain as required under RCS VB-1, Part I Section VII for the appropriate education benefit.
	NA Job

N1-15-94-4

	07-620.030
	Personal Counseling Records. Personal adjustment counseling interview data, which are not made a part

of the counselee's official record. Includes: counselor's notes containing confidential information; sound recordings of personal counseling interviews and transcripts thereof, and counselor's card control files for follow-up and report purposes.
	Destroy by shredding when no longer needed for counseling or rehabilitation purposes. (Magnetic media that can be reused will be erased.)
	NA Job

NN 168-15

	07-620.040
	Counseling Control Media:
	
	

	07-620.042
	Registers, appointment logs, supervisory logs, lists, diaries, and/or other suspense material used as processing or scheduling controls.
	Destroy after extracting data as may be required and/or after control of suspense over the action or document is no longer needed.
	NA Job

NN 168-15

	07-620.050
	Test Records File. Interviewer's test record and completed test papers, booklets, and answer sheets, or equivalent.
	Cut off file every 6 months. Hold closed file 6 months then destroy by shredding.
	NA Job

II NNA 760

	07-620.060
	Authorization for services relating to counseling of Veterans.
	Store with contract files. Destroy 3 years after final payment has been rendered
	Federal

Acquisition Regulations, Subpart 4.7, Contractors Records Retention

	07-630.010
	Counseling/Evaluation/Rehabilitation (CER) Folders (chapter 31). Records documenting professional counseling, evaluation and program supervision afforded Veteran applicants for rehabilitation services. Includes: documents, reports, etc., used by Vocational Rehabilitation and Employment staff in the supervision and reporting on program participants; records relating to Veteran's disability rating; prior education or training; personal information on Veteran; material related to evaluation of Veteran's eligibility for, entitlement to and potential to succeed in a program of rehabilitation services; Individualized Written Rehabilitation Plans; authorizations of program services; progress reports; supervision contacts and related material:
	
	

	07-630.011
	Folders on cases where an R&E folder is located on station.
	Place intact in R&E folder when Veteran discontinues receipt of rehabilitation services or is fully rehabilitated.
	NA Job

N1-15-86-12

	07-630.012
	Folders on cases where Veteran entered a program of rehabilitation services but the R&E folder has been retired, destroyed and/or was never established.
	Maintain in active files in the VR&E Division; transfer to inactive storage 2 years after date of last activity; destroy by shredding 10 years after date of last activity.
	NA Job

N1-15-86-12

	07-630.013
	Folders on cases in which the Veteran enters a program of rehabilitation services but the Veteran's service-connected disability is reduced to a non-compensable degree or is severed.
	Destroy by shredding 6 years after the date the Veteran is discontinued from the chapter 31 program, provided no litigation or investigation is pending.
	NA Job

N1-15-86-12

	07-630.014
	Folders on cases involved in litigation because Veteran was denied or discontinued from receipt of chapter 31 benefits.
	Destroy by shredding 1 year after date of final action on the litigation or investigation.
	NA Job

N1-15-86-12

	07-630.015
	Folders on cases where no R&E folder exists and the applicant fails to show for scheduled appointments; fails to submit information requested by VA to complete the application, or withdraws his/her claim,

or otherwise indicates no further assistance is desired.
	Destroy by shredding 1 year from the date of last action provided the documents contained in the CER folder are only duplicates of documents found in the claims folder.
	NA Job

N1-15-86-12

	07-630.016
	Folders on Veterans whose training is terminated because of death.

	Destroy by shredding upon confirmation of death of trainee.
	NA Job

N1-15-86-12

	07-630.020
	Status Locator Card File. Ready reference record on station caseload of Veteran vocational rehabilitation training and of supervisory assignments.
	Destroy individual trainee's card after completion or discontinuance of training.
	VBA approved as non-record

	07-661.010
	Contract Files (VR&E, correspondence schools). Copies of contracts, renewals, and supplemental contracts for approved correspondence courses for use under laws administered by VA, school catalogs, related correspondence, and other supporting documents.

	Destroy 1 year after termination of contract provided there is no litigation or investigation pending.
	NA Job

II NN 3449.

	07-661.020
	Contract File (State approving agencies). Copies of agreement for reimbursement to State agencies for inspection, approval, and supervision of educational institutions and courses for training of eligible persons under the provisions of laws administered by VA, and related documents and correspondence.
	Destroy 3 years after termination of contract.
	NA Job

II NNA 2150

	07-661.030
	Contract Files (VR&E, In Residence). Copies of contracts for education and training of Veterans under laws administered by VA, and the related correspondence and supporting documents, including catalogs, statement of changes, and letters of authorization.
	Destroy 3 years after termination of contract and after completion of all action.
	NA Job

NC1-15-85-4

	07-661.040
	Establishment File. Agreement between VA and establishment to train, on the job, disabled Veterans, copies of reports and related correspondence.
	Destroy 1 calendar year after agreement becomes inactive.
	NA Job

II NNA 2431

	07-662.010
	Schedule of Compliance Surveys.
	Destroy after cancellation or obsolescence of schedule.
	VBA approved as non-record

	07-662.020
	Record of Compliance Survey Control Card File.
	Destroy individual cards when last compliance survey recorded is destroyed.
	VBA approved as non-record

	07-662.030
	VA Compliance Survey File. Survey records on educational institutions and training establishments furnishing education or training to eligible persons under provisions of laws administered by VA.

	Destroy 7 calendar years after date of survey but not prior to settlement of irregularities or discrepancies; except that all survey reports

will be destroyed 3 years after the school is no longer approved but not prior to settlement of any irregularities or discrepancies.
	NA Job

NC1-15-83-15

	07-663.010
	Facilities Register. Records of ADP input identification codes assigned to schools and facilities within the area of jurisdiction of each regional office.
	Destroy entire register 3 years after termination

of educational programs and after exhaustion of all educational requirements.
	NA Job

NC 15-76-5

	07-663.020
	Facilities Code Card File.

	Destroy obsolete or replaced cards.
	VBA approved as non-record

	07-663.030
	Approved Institution and Establishment Reports File. Includes computer listings Reports Control Symbols 20-0259, 20-0260, 20-0554, 20-0555, 20-0556 and

20-0557, and statistical summaries of institutions and establishments approved for training under Title 38 U.S.C. Ch. 32, 34 and/or 35:
	
	

	07-663.031
	Paper copies.
	Maintain by fiscal year. Destroy after 1 year old

if a microfiche of the report is available.

	NA Job

NC1-15-83-6

	07-663.032
	Microfiche copies. (When applicable, paper copies that are in existence)
	Maintain by fiscal year. Destroy 3 years after termination of education programs and exhaustion of all educational entitlements.
	NA Job

NC1-15-83-6

	07-664.010
	Educational Institution File. All records affecting approval, amendment, revision, withdrawal or disapproval of educational institutions for enrollment of eligible persons under laws administered by VA. Includes all supporting papers and correspondence submitted by state approving agencies. VA, federal and state agencies, Veterans, and educational institutions; notice of changes in programs, courses and schedules; reports supervision for approval purposes; correspondence etc:
	
	

	07-664.011
	 Approved Institutions
	Retain in the regional office as an active file. Purge files during routine processing and/ or at least once a year and destroy concurrent material that is 7 years old provided there is no litigation or investigation pending.
	NA Job

NC1-15-84-3

	07-664.012
	Institutions Not Currently Approved.
	Relocate to inactive storage area on station 1 year after the date the approval was withdrawn; destroy there from after 6 years, provided there is no litigation or investigation pending.
	NA Job

NC1-15-84-3

	07-664.013
	Disapproved Institutions.
	Destroy 1 year from the date the application was disapproved, provided there is no litigation or investigation pending.
	NA Job

NC1-15-84-3

	07-664.014
	Institutions involved in litigation or investigations by VA or other agency.
	Destroy 3 years after date of final action on the litigation or investigation.
	NA Job

NC1-15-84-3

	07-664.020
	Training Establishment File. All records affecting approval, revision, or cancellation of approval or disapproval of apprenticeship and other job training establishments for training eligible persons under laws administered by VA. Includes supporting papers and correspondence relating to the state approving agencies, Veterans, VA, and training establishments:
	
	

	07-664.021
	Approved Establishments.
	Retain in the VA regional offices as an active file. Purge files during routine processing and/or at least once a year and destroy concurrent material that is 7 years old, provided there is no litigation or investigation pending.
	NA Job

NC1-15-84-4

	07-664.022
	Establishments Not Currently Approved.

	Relocate to inactive storage area on station 1 year after the date the approval was withdrawn; destroy therefrom after

6 years, provided there

is no litigation or investigation pending.
	NA Job

NC1-15-84-4

	07-664.023
	Disapproved Establishments.
	Destroy 1 year from the date the application was disapproved, provided there is no litigation or investigation pending.
	NA Job

NC1-15-84-4

	07-664.024
	Establishment involved in litigation or investigation by VA or other agency.
	Destroy 3 years after date of final action of the litigation or investigation.
	NA Job

NC1-15-84-4

	07-690.020
	Vocational Rehabilitation Panel File. Copies of correspondence documenting the panel's considerations, determinations, and recommendations in the rehabilitation of seriously disabled Veterans or dependents whose circumstances require interdisciplinary consideration.
	Maintain monthly. Destroy when 18 months old.
	NA Job

NC1-15-83-10

	07-690.040
	COIN EDU 174, Report of Education Overpayments

by Facility Code. (Paper and microfiche formats)
	Destroy when 6 years and 3 months old.
	NA Job

NC1-15-84-21

	07-690.050
	Veterans Job Training Folders and The Service Members Occupational Conversion and Training Act

of 1992 (SMOCTA) Folders (yellow):
	Destroy 6 years after the last Veteran ceases to participate in the program or 6 years after termination of the program, whichever is later, and after settlement of appeals and any other pending matters.
	

	07-692.000
	Lightweight folders for chapter 32 claims:
	
	

	07-692.010
	Folders on eligible persons who enter training except those folders on cases terminated by death.

	Destroy 6 years and 3 months after exhaustion of entitlement or 6 years and 3 months after expiration of eligibility delimiting date, whichever is earlier, and after settlement of appeals and any other pending matters.
	NA Job

N1-15-83-13

	07-692.020
	Folders on eligible persons who apply for benefits but do not enter training.
	Destroy 6 years and 3 months after expiration of eligibility delimiting date and after settlement of appeals and any other pending matters.
	NA Job

NC1-15-83-13

	07-692.030
	Folders on eligible persons terminated by death.
	Destroy 6 years and 3 months after expiration of eligibility delimiting date and after settlement of appeals and any other pending matters.
	NA Job

NC1-15-83-13

	07-692.040
	Folders on eligible persons terminated by death and full refund of all contributions made.
	Destroy after 2 years and after settlement of appeals and any other pending matters.
	NA Job

NC1-15-83-13

	07-692.050
	Folders created for refunds to beneficiaries upon death of participants.
	Destroy 6 years and 3 months after expiration of eligibility date and

after settlement of appeals and any other pending matters.
	NA Job

NC1-15-83-13

	07-692.060
	Folders created for refunds to beneficiaries upon

death of participant and full refund of all contributions made.
	Destroy after 2 years and after settlement of appeals and any other pending matters.
	NA Job

NC1-15-83-13

	07-692.070
	Folders on Veterans who apply for benefits but are disallowed.
	Destroy 6 years and 3 months after expiration of eligibility date and
after settlement of appeals and any other pending matters.
	NA Job

NC1-15-83-13

	07-693.000
	Education documents including but not limited to Chapter 30, Montgomery GI Bill Active Duty Educational Assistance Program, and Chapter 34. Documents and folders include application, eligibility, and entitlement to benefits for individuals applying for educational assistance (except policy documents). In the case of a deceased service person, the

documents may also include a written request for the death benefit and records documenting the development of eligibility, amounts of pay reduction, and to whom the death benefit may be payable:
	
	

	07-693.010
	Active Folders. Folders on persons actively enrolled in an educational program.
	Imaged and electronically maintained as permanent records. Original documents are stored temporarily and destroyed after 1 year.
	NA Job

N1-015-97-5

	07-693.020
	Terminated Status Folders. Folders on persons who applied for educational benefits and did not enter training, or who did enter training and discontinued, or who did enter training and completed training, or whose delimiting date has passed, or whose training was disallowed, or whose training was terminated by non-service connected death.
	Imaged and

electronically maintained as permanent records. Original documents are stored temporarily and destroyed after 1 year.
	NA Job

N1-015-97-5

	07-701.000
	Claimants found not eligible: Applications, records, and supporting documentation for Veterans under Chapter 31, Chapter 36, or another VA Education benefit, and dependents under Chapter 35 or Chapter 18.
	If an associated VA Claims File (C-File) exists, forward all materials to the Veterans Service Center for inclusion in that C-File.

If no C-File exists, maintain materials in VR&E Division inactive storage; destroy by shredding one year after date of last activity.
	(Disposal not authorized until disposition approved by NARA)

	07-702.000
	Original Documents and Returned Mail: Original documents submitted in support of a claim such as marriage and birth certificates, medical records, and military discharge certificates.
	All original copies submitted by the claimant must be mailed back with an accompanying cover letter explaining the reason for its return. Returned mail and its original envelope should be associated with the CER folder.
	(Disposal not authorized until disposition approved by NARA)

	07-703.000
	Electronic Records: Records on electronic and portable media documenting professional counseling, evaluation, program supervision, and rehabilitation services for Veterans under Chapter 31, Chapter 36,

or another VA Education benefit, and dependents under Chapter 35 or Chapter 18.
	Maintain and dispose of electronic records including those on portable media in accordance with VBA Letter 20-08-39 dated July 9, 2008.
	(Disposal not authorized until disposition approved by NARA)

	07-704.000
	Chapter 18 Counseling/Evaluation/Rehabilitation (CER) Folders (for certain children with spina bifida). Records documenting professional counseling, evaluation, program supervision, and rehabilitation services afforded to certain children of Veterans with spina bifida. Includes: documents, reports, etc., used by Vocational Rehabilitation and Employment staff in the supervision and reporting on program participants; records relating to child's disability; prior education or training; personal information on Veteran or child; material related to evaluation of child's eligibility for, entitlement to and potential to succeed in a program

of rehabilitation services; Individualized Written Rehabilitation Plans; authorizations of program services; progress reports; supervision contacts and related material.
	Maintain in active files in the VR&E Division; transfer to inactive storage 2 years after date of last activity; destroy by shredding 10 years after date of last activity.
	(Disposal not authorized until disposition approved by NARA)

	07-705.000
	Contractor‘s Chapter 31 Veterans Records: Records documenting professional counseling, evaluation, program supervision, and rehabilitation services afforded Veterans. Includes: electronic and hard copy documents, reports, etc., used by Contractors in the supervision and reporting on program participants; records relating to Veteran’s disability; prior education or training; personal information on Veteran; material related to evaluation of Veteran’s eligibility for, entitlement to and potential to succeed in a program

of rehabilitation services; Individualized Written Rehabilitation Plans; authorizations of program services; progress reports; supervision contacts and related material.
	All contractors are responsible for secure maintenance of all electronic and hard copy records, materials and other evidence relating

to cases and services provided to Veterans under VR&E contracts for three years after final payment has been rendered. Contractors must obtain approval by the Contracting Officer prior to destruction of

any record Per CFR 2001.46 Destruction

(4.1, 4.2). Certification

of document destruction must be provided.
	(Disposal not authorized until disposition approved by NARA)

	07-706.000
	Supporting documentation maintained in VR&E

Central Office on Administrative Reviews and Advisory Opinions on a Veteran’s case which may Include: documents, reports, record of supervisions and

reports on program participants; records relating to Veteran’s disability; prior education or training;

personal information on Veteran; material related to evaluation of Veteran’s eligibility for, entitlement to and potential to succeed in a program of rehabilitation services; Individualized Written Rehabilitation Plans; authorizations of program services; progress reports; supervision contacts and related material.
	Maintain in inactive files in VR&E Central Office and destroy by shredding 3 years after date of last activity.
	(Disposal not authorized until disposition approved by NARA)

SECTION VIII - CLAIMS

	Item No.
	Title and/or Description
	Disposition
	Authority

	08-002.000
	Correspondence File. Original and copies of correspondence and memoranda pertaining to activities, operations and administration of the Veterans Service Center, such as request to expedite the calling of a case, multiple station letters, Veteran Service Center Manager conference, community chest, effect of training on disability rating, letters from outside

sources, refresher course for Veterans Service Representative transmittal media, and related material, including extra copies of correspondence not proper for filing in claims folder:
	
	

	08-002.100
	Material of instructional and continuing reference value.
	Destroy after being replaced or rendered obsolete.
	NA Job

II NNA 1776

	08-002.200
	Routine material.

	Destroy when 2 years old.
	NA Job

II NNA 1776

	08-006.100
	Requests from Veterans, Veterans' dependents, or their representatives for certification of military service and/or service-connected or non-service connected disability, for use in claiming preference, such as for civil service examinations and employment; tax exemptions and abatement; or other national or local benefits or privileges not administered by VA.
	Destroy after furnishing requested certification.
	NA Job

II NNA 2220

	08-009.100
	Veterans' Claims Folders.

	Retain in active file.
	VBA approved as non-record

	08-012.000
	VA Form 21-8046, Payment Notice (Stop-Suspend-Resume). (Copies)
	Destroy after all stop payment or suspended action has been completed and after original (copy 1) is filed
in claim folder.
	VBA approved as non-record

	08-028.000
	Material of compartment D of segregated claims and XC-folders and comparable material of unsegregated folders removed in accordance with provisions of M21-1MR Part III, Subpart II, Chapter 3, Section C.9.a. All communications, originals received and copies of those dispatched, and all general forms and miscellaneous material not clearly designated to be placed in other compartments of the folder, excluding material pertaining to collection of VA indebtedness.
	Destroy 1 year after date of material and after determination by responsible Regional Office or RMC personnel that the material removed for disposal includes only that which is part of compartment

D, or comparable material of unsegregated folders.

	NA Job

II NNA 1678

	
	
	
	

	
	
	
	

	08-031.000
	VA Form 21-22, Appointment of Veterans Service Organization as Claimant's Representative; VA Form 22a, Appointment of Attorney or Agent as Claimant's Representative; declaration of representation or other proper power of attorney:
	
	

	08-031.100
	Current originals.
	Place in related claims folders.
	NA Job

NC1-15-82-14

	08-031.200
	Obsolete (revoked) originals.
	Remove from claims folders, mark "Revoked" and forward to agent whose power of attorney has been revoked.
	NA Job

NC1-15-82-14

	08-031.300
	VA Form 21-22, Appointment of Veterans Service Organization as Claimant's Representative; VA Form 21-22a, Appointment of Individual As Claimant's Representative ; Appointment of Attorney or Agent as Claimant's Representative; photocopies of declaration of representation or photocopies of proper power of attorney:
	
	

	08-031.400
	Copies filed in pertinent folders.
	Remove and destroy revoked copies upon receipt of documentation designating a new agent with power of attorney
	NA Job

NC1-15-82-14

	08-031.500
	Copies used as source document to update related automated system.
	Destroy immediately after entered.
	NA Job

NC1-15-82-14

	08-032.000
	IBM punched cards indicating monthly rate increases in disability or death benefits.
	Destroy cards removed from Claims and XC Folders after subsequent award sheet showing previous payment is prepared.
	NA Job

II NNA 3010

	08-036.000
	Veterans and Dependents Income and Dependency Questionnaires. NOTE: Annual Income Questionnaire (AIQ) project replaced by Eligibility Verification Report (EVR) processing in May 1985:
	
	

	08-036.100
	Annual Income Questionnaires.
	Destroy 4 years after end of reporting year.

Note: Forms maintained for reporting year ending 1/1/84- were eligible for destruction on 1/1/89.
	NA Job

NN 165-53

	08-036.200
	Triennial Dependency Questionnaires.
	Destroy 6 years after end of reporting year.

Note: Forms maintained for reporting ending 1/1/84 were eligible for destruction 1/1/90.
	NA Job

II NN 3593

	08-038.000
	Administrative decisions (copies) and related award actions reversing prior determination where the excessive payment was solely due to an erroneous award based upon administrative error or error of judgment.
	Retain in the office of the Veteran Service Center Manager. Destroy when 1 year old.
	VBA approved as non-record

	08-039.000
	Monthly individual unemployability logs.
	Destroy 30 days after submission of copy to Central Office.
	VBA approved as non-record

	08-040.000
	Weekly Log and Negative Replies of Promulgated Paragraph 29 and 30 Actions.
	Destroy 90 days after discontinuance of procedure.
	VBA approved as non-record

	08-041.000
	VA Form 20-8270, C&P Master Record-Audit Write-out and VA Form 20-8270a, Education Master Record, Audit Writeout, and VA Form 20-8271, Notice of Exception-CP&E Input Transaction, generated when audit error.
	Destroy by shredding after necessary corrective action has been completed or purpose has been served.
	VBA approved as non-record

	08-042.000
	Reinstated Entitlement Program for Survivors (REP) Claims folders. Folders created as a result of the Quayle Amendment. (St. Louis Regional Office Only)
	Destroy 2 years after Veteran's last potential eligible claimant's period of eligibility has expired or case is terminated by death of the last eligible claimant.
	NA Job

NC1-15-84-15

	08-043.000
	Flash or equivalent.
	Remove from claims folders during routine review or renovation and destroy immediately.
	VBA approved as non-record

	08-044.000
	Presidential records, specifically claims, XC, loan guaranty and insurance folders.
	PERMANENT. Maintain in locked files. Following death and upon receipt of the related retirement selection card, forward record to VA Central Office (20M33) That office will prepare paperwork to offer to NARA for permanent preservation.
	NA Job

NC1-15-85-16

	08-044.100
	Presidential records other than those records cited in Item number 08-044.000.
	Submit VA Form

20-6555, Records Series Analysis sheet, in accordance with DVB Supplement MP-1, Part II, chapter 1
	NC1-15-85-16

	08-045.000
	Quarterly and End-of-Year VA Work-for-Pay reports.
	Destroy by shredding 2 years following the end of the calendar year in which the reports are dated.
	VBA approved as non-record

	08-046.000
	COIN EDU 271, Chapter 106 reconciliation.
	Destroy by shredding listing (hardcopy)
 or mutilation when 2 years old.
	VBA approved as non-record

	08-047.000
	Income Verification Match (IVM) folders containing copies of Internal Revenue Service and Social Security Administration information on income. (These records are very sensitive, and are kept in locked files and are to be destroyed at the station by VA employees. The folders cannot be retired to a FRC or destroyed by a contractor.)
	Destroy folders 3 years after a final decision has been made.
	NA Job

N1-15-94-5

	08-065.000
	Beneficiary Identification and Records Locator System (BIRLS) automated files:
	
	

	08-065.100
	Data sets on Direct Access Storage Devices (DASD). (Note: DASD files are identified and described here for information and documentation purposes only. Data on these files are under system control and removed from the files in accordance with the system's design.)
	Destroy files data in accordance with the system's design.

	VBA approved as non-record

	08-065.200
	Statistical file. (Ident: IDX. ALFA STATS) A file containing, by station number, cumulative statistical data required for the preparation of the month's Central Office and regional offices’ reports (formerly RCS 30-1, Part B, Item No. 10A, (5)).
	Destroy files data in accordance with the system's design.

	VBA approved as non-record

	08-065.300
	System error message file. (Ident: IDX, PRD,

SYSMSG for IDX 300 ALPHA Run and IDX, NUMERIC< SYSMSG for IDX 300 NUMERIC); a file containing error messages produced during the respective processing of IDX300A and IDX300N runs (formerly RCS 30-1, Part B, Item No. 10A, (7))
	Destroy files data in accordance with the system's design.

	VBA approved as non-record

	08-066.000
	Transaction registers. Paper listings showing the results of ADP system processing of both external

input and internally generated actions and reflecting the current status of the Compensation and Pension

master record:
	
	

	08-066.100
	Registers of the first 13 regional offices converted to ADP and created prior to cycle July 1961:
	
	

	08-066.101
	Paper listings.
	Destroy after 6 months and after ascertaining that micro photographic copies have been made in accordance with GSA regulations and are adequate substitutes for the paper records.
	NA Job

NN 170-111

SECTION IX - INSURANCE

	Item No.
	Title and/or Description
	Disposition
	Authority

	09-000.010
	U.S. Government Life Insurance Folders and, when applicable, Associated Disability Insurance Benefits and/or Disability Insurance Claims Folders pertaining to living and deceased Veterans identified by folder policy prefix K.
	All Insurance Folders were Retired in 1999.

Destroy 50 years from date of retirement.

	NA Job

NC1-15-83-9

	09-000.020
	National Service Life Insurance Folders and, when applicable, Associated Disability Insurance Benefits and/or Disability Insurance Claims Folders pertaining to living and deceased Veterans identified by folder policy prefix V, H, RH, RS, W, J, JR and JS.
	All Insurance Folders, excluding VMLI folders were Retired in 1999.

Destroy 50 years from date of retirement.
	NA Job

NC1-15-83-9

	09-000.050
	Correspondence:
	
	

	09-000.051
	Correspondence that consists of inquiries and requests for information about insurance matters and which does not contain any information of record value, excluding correspondence required by directives to be filed in insurance folders.
	Destroy or return to sender after request or inquiry is answered and form or form letter is released

NOTE: In lieu of destruction, correspondence may be imaged.
	VBA approved as non-record

	09.000.052
	Correspondence, forms and form letters, returned containing no information of record value, excluding letters of disagreement, requests for evidence, notices of award or denial of claim, and material containing information in addition to its intended purpose.
	Note: Return mail that has been received, re-mail if new address is located, and destroy if

no record value.

	VBA approved as non-record

	09-000.053
	Correspondence and forms requesting and/or authorizing changes of mode of premium payments, that contain no additional information of record value, and that have been processed to conclusion.
	Imaged. Originals are held for 30 days and then destroyed.

	VBA approved as non-record

	09-000.060
	Envelopes:
	
	

	09-000.061
	Envelopes attached to applications for new insurance, reinstatement, policy loan, cash surrender, waiver of premiums, conversion, total disability income provision and contract changes, excluding beneficiary and option changes and applications where untimely

mailing is the reason for non-acceptance.
	Destroy after the application is approved, or after the application is disapproved or rejected for other than untimely mailing and after the postmark date has been entered on the application.

Envelopes for B&O’s are retired off-site once 500 have been received and retained indefinitely.
	VBA approved as non-record

	09-000.062
	Envelopes attached to beneficiary and option changes and to requests for disposition of dividends and statement of dividend credit or deposit account.
	Destroy immediately.
	VBA approved as non-record

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	09-000.090
	Transaction History Lists. Copies of lists prepared by automatic data processing on insurance accounts and insurance award accounts, and used to retrieve transaction history information.
	These are electronically maintained.

	NA Job

NC 15-76-1

	09-000.100
	Transaction Line Printouts.
	These are electronically maintained.
	VBA approved as non-record

	09-000.110
	Record Printouts:
	
	

	09-000.111
	Record printouts. Microfilm of initial conversion record printouts.
	These are electronically maintained.

	NA Job

NC 15-76-2

	09-000.112
	Record printout lists. Microfilm of initial conversion record printout lists.
	These are electronically maintained.

	NA Job

NC 15-76-2

	09-000.113
	Record printout requested by operating elements and on which action taken will be reflected in the transaction history file.
	Destroy immediately after transactions are prepared.
	VBA approved as non-record

	09-000.114
	Record printouts generated automatically including 970 series follow-ups.
	Destroy after necessary action has been completed.
	VBA approved as non-record

	09-000.120
	Insurance policy riders and renewal certificates including jackets, NSLI and USGLI, surrendered for transactions requiring an adjustment or closing of the account; i.e., death claims, cash surrender, matured endowment, change of plan, reduction, or any other action which requires the assurance of a new contract; statements regarding loss or destruction of NSLI and USGLI policies; and applications for replacement of policies.
	Imaged for permanent retention.

	NA Job

NNA 1073

	09-020.021
	Rating decisions pertaining to eligible Veterans.
	If hard copy received, image, then destroy.
	NA Job

NN 172-84

	09-020.022
	Rating decisions pertaining to ineligible Veterans.
	Destroy immediately.
	VBA approved as non-record

	09-030.010
	Mutilated or illegible copies of change or designation of beneficiary and/or change or selection of optional settlement.
	Destroy after photo copy of the original is released to the insured.

	VBA approved as non-record

	09-050.050
	Pending appeals record file.
	If hard copy received, image, then destroy.

	VBA approved as non-record

	09-050.060
	Transmittal list of award actions. Receipted copies.

	Imaged for permanent retention.

	VBA approved as non-record

	09-050.070
	Request for information (Government life insurance) used to obtain competency and fiduciary status, excluding forms which contain information other than that requested.
	Imaged for permanent retention.

	VBA approved as non-record

	09-060.010
	USGLI Concurrent Paid Dividend File. Microfilm of paid dividend EAM cards.
	Destroy December 31, 2000.
	NA Job

NC 15-76-2

	09-060.020
	USGLI Paid File. Microfilm of book runs.

	Destroy December 31, 2000.
	NA Job

NC 15-76-2

	09-060.030
	USGLI Paid 1958 Special Dividend File. Microfilm of paid dividend EAM cards.

	Destroy December 31, 2000.
	NA Job

NC 15-76-2

	09-060.040
	NSLI Paid Dividend File. Microfilm of paid dividend

EAM cards.
	Destroy December 31, 2000.
	NA Job

NC 15-76-2

	
	
	
	

	09-060.120
	Overpayment records. Media used for control of collections of finance indebtedness from insurance payment sources:
	
	

	09-060.121
	Deduction Authorization Card-Finance VA Form 9-4878.
	Retain cards on which collections are being made or on which indebtedness is considered collectible from insurance disbursements; destroy

if indebtedness is un- collectible or if reported paid by other than insurance disbursements.
	VBA approved as non-record

	09-060.122
	Originals of Finance indebtedness regional office check lists.
	Destroy after review of next annual list.
	VBA approved as non-record

	09-060.123
	Correspondence reporting liquidation of indebtedness.
	Destroy after deduction authorization card is closed out.
	VBA approved as non-record

	09-090.010
	Applications for reinstatement (non-medical) for Government life insurance, total disability income provision, received after reinstatements have already been effected or late moneys have been applied under 38 CFR 8.7b and/or38 CFR 6.18.
	Destroy when determined reinstatement unnecessary and after review of actions by responsible official. NOTE: This authority does not apply to applications for reinstatements which

are disapproved

because requirements have not been met.
	VBA approved as non-record

	09-110.040
	Notice of approval of policy loan and loan worksheet, excluding those required by directives to be filed in the insurance folder.
	Destroy after all action has been completed.
	VBA approved as non-record

	09-130.011
	Allotment Identification Work card-ADP punch card (VA Form 9-5970), or equivalent.
	Destroy after purpose has been served.

	VBA approved as non-record

	09-130.030
	Microfilm of VA Form 29-348, Debit Slip- Uncollectible Remittance or equivalent, which provided a record of debit Items to protect insurance funds against invalid claims for payment of insurance benefits. (Retired to FRC in July 1973)
	Destroy July 2023.

These are electronically maintained.

	NA Job

NN 165-43

	09-130.070
	Notice of Payment Due:
	
	

	09-130.071
	Non-remittance-bearing notices returned by Veterans requesting status.
	Destroy after furnishing insured with premium status.
	VBA approved as non-record

	09-130.072
	Notices returned as undeliverable, excluding those authorized for filing in the insurance folder.
	Note: Destroy if no record value.

	VBA approved as non-record

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	09-130.073
	Notices received from a Veteran in addition to the

notice used to update the master record or lien record card.
	Destroy after examination to resolve any question regarding application of the remittance.
	VBA approved as non-record

	09-130.080
	Premium Record Cards (VA Forms 9-361 and 9-764):
	
	

	09-130.081
	N Premium Record Cards.
	Retain at NPRC.
 Destroy April 25, 2001, and after clearance by VA.
	NA Job

NN 172-168

	09-130.082
	V Premium Record Cards.
	Retain at NPRC.

Destroy April 25, 2026, and after clearance by VA.
	NA Job

NC1-15-84-1

	09-130.083
	K Premium Record Cards, includes H, RH, RS or W.
	Retain at NPRC.
 Destroy January 15, 2037, and after clearance by VA.
	NA Job

NC1-15-84-1

	09-130.110
	Request for remittance information needed to post unidentified remittance to proper account or to associate correspondence with appropriate insurance record.

	These are electronically maintained.

	VBA approved as non-record

	09-130.130
	Unassociated transactions and excess of 10 pending transaction workcard files used to control and identify corresponding unassociated transactions received from collections, automatic data processing system, or interoffice transfers, and excess of 10 pending transactions from automatic data processing system.

	Destroy completed files after notification that monthly reconciliation of the control files has been completed and is in balance.
	VBA approved as non-record

	09-140.010
	Correspondence on technical matters relating to Government Life Insurance programs, back-ground

and other material relating to change in policy of investing insurance funds, background and results of actuarial studies, estimates of future policies in force, correspondence and related material pertaining to authorization, payment and distribution of dividends on Government Life Insurance, special calculations correspondence and other material pertaining to premium rates for various classes of Government Life Insurance, and policy, precedent, and historical

material relating to insurance activities. Specifically, the records will be handled as follows:
	Retain in the VA Regional Office and Insurance Center, Philadelphia, PA, 10 years; retire to FRC for

a period of 15 years and then offer to NARA.

	NA Job

NC1-15-82-15

	09-140.012
	Records dating January 1, 1958 through December 31, 1977.
	Retire during 1987 to the FRC.

Offer to NARA in the year 2002.
	NA Job

NC1-15-82-15

	09-140.013
	Records dated 1978 and later.
	Break file every 5 years. Retire to the FRC when 10 years old. Offer to NARA when 25 years old.
	NA Job

NC1-15-82-15

	09-140.020
	Correspondence, memoranda and related material reflecting general routine operational and administrative activities resulting from day-to-day operations and other inquiries and replies of a general nature.

	Destroy when 2 years old.
	GRS 12

Item 2a

	09-140.030
	Correspondence with or concerning a Veteran, or received from Veterans, claimants, individuals, firms, and Veterans' organizations relative to the general area of medical determination, disability insurance, and policy service.
	These are electronically maintained.

	NA Job

NN 163-4

	09-150.010
	Reports and statistics on matters within the general area of medical determination, disability insurance claims, and policy service.

	These are electronically maintained.
	NA Job

NN 163-4

	09-160.010
	Closed Soldiers' and Sailors' Civil Relief Case files. These files contain, in general, applications for protection under Article IV of the Soldiers' and Sailors' Civil Relief Act of 1940, as amended, applications for withdrawal of protection and related correspondence, such as acknowledgments of applications, notice of terminations, and requests for information from commercial insurance companies and replies to these requests:
	
	

	09-160.011
	Terminated/Inactive Cases.
	As volume warrants, retire to FRC after case is closed. Destroy after 10 years.
	NA Job

NN 172-47

	09-160.012
	Undelivered/Rejected Cases.
	As volume warrants, retire to FRC after case is closed. Destroy after

5 years.
	NA Job

NN 172-47

	09-160.020
	Closed Soldiers' and Sailors' Civil Relief Indebtedness files. These files contain, in general, copies of letters

of notification for refund or entitlement, civil, relief policy records cards, copy of refund voucher, request for refund and miscellaneous related correspondence:
	
	

	09-160.021
	Terminated Cases.
	As volume warrants, retire to FRC after case is closed. Destroy after 10 years.
	NA Job

NN 172-47

	09-160-022
	Rejected Cases.

	As volume warrants, retire to FRC after case is closed. Destroy after

5 years.
	NA Job

NN 172-47

	09-160.030
	Soldiers' and Sailors' Civil Relief correspondence consisting of original incoming and record copies of outgoing communications, record copies of forms and reports, and related material which show the inception and scope of the program, establish or revise policy, and document significant program accomplishments in guaranteeing commercial insurance premium payments under the provisions of Article IV of the Soldiers' and Sailors' Civil Relief Act of1940, as amended.
	Permanent. Retain in

VA until eligibility for benefits is terminated. Offer to NARA through VA Central Office (20M33) 5 years thereafter.
	NA Job

NC 15-76-5

	09-160.040
	Soldiers' and Sailors' Civil Relief correspondence consisting of original incoming and record copies of forms and related material which reflect routine, repetitive activities such as inquiries and replies thereto which involve no administrative action beyond the simple reply, no policy decisions, and no special compilations or research; correspondence which is duplicated in or not needed for filing in the Civil Relief folders; and reports.
	Retain 5 years, then destroy.

	NA Job

NN 167-95

	09-170.010
	Insurance Death Claim Account Card File.
	Retire during 1986 to FRC.

Destroy in the year 2036.
	NA Job

N1-15-86-5

	09-300.010
	Veterans Mortgage Life Insurance Folder.
	Folder retired immediately upon notification of Veteran’s death and payment of claim.

Destroy 50 years from date of retirement.
	NA Job

NC 15-76-7

	09-300.020
	Monthly Transmittal List of VMLI Establishments and Discontinuances.
	These are electronically maintained.
	VBA approved as non-record

	09-300.021
	Monthly list confirming the processing of VMLI Establishments and Discontinuances.
	These are electronically maintained.
	VBA approved as non-record

	09-300.022
	Monthly list of recurring deductions for payment VMLI premiums.
	These are electronically maintained.
	VBA approved as non-record

	09-400.010
	Insurance policies, including jacket, NSLI and USGLI, surrendered for transactions requiring an adjustment or closing of the account; i.e., death claim, cash

surrender, matured endowment change in plan, reduction, or any other action that requires the issuance of a new contract and including statements regarding loss or destruction of NSLI and USGLI policies and applications for replacement of policies.
	These are electronically maintained.
	NA Job

II NNA 1073

	09-410.010
	Insurance Folder Retirement Records comprised of tabulating cards and Computer Output Microfiche (COM) Listings (VAROIC Philadelphia and St. Paul)
	These are electronically maintained.
	

	09-410.011
	Individual cards on folders retired prior to 1985.
	These are electronically maintained.
	VBA approved as non-record

	09-410.012
	Annual Folder Retirement COM listings.
	These are electronically maintained.
	VBA approved as non-record

	09-500.000
	Actuarial computer printouts, such as Actuarial Installment Claims Reports, Actuarial Reopened National Service Reports, Actuarial K Reports, W Conversion Study and Dividend Reports.

	Transfer to inactive file when 4 years old.
	NA Job

NC1-15-85-6

	09-600.010
	Soldiers and Sailors Civil Relief Act Active Index Control Cards.

	Destroy by shredding 2 years after service person has been discharged from the military service.
	NA Job

NC1-15-85-17

	09-700.000
	Off-Tape NSLI Insurance Policy Loan Records:
	
	

	09-700.011
	Loan record cards for manually processed 4 percent, 5 percent and 11 percent loan accounts.
	All Insurance Folders, excluding VMLI folders were retired in 1999.

Loan record cards are electronically maintained.
	NA Job

NC1-15-83-9

	09-700.012
	Accounting vouchers (copies).
	These are electronically maintained.
	NA Job

NC1-15-85-11

	09-700.013
	Ledger books.
	These are electronically maintained.
	NA Job

NC1-15-85-11

	09-700.014
	Monthly reconciliation printouts. (VARO&IC PHILADELPHIA ONLY)

	These are electronically maintained.
	VBA approved as non-record

	09-800.000
	Payee Index Cards (Insurance Awards):
	
	

	09-900.000
	Hard Copy Printouts Created to Meet Ad Hoc Business Needs. Printouts derived from electronic records created on an ad hoc basis for reference purposes or to meet day-to-day business needs. Excluded are printouts created to satisfy established reporting requirements. (e.g., a statistical report produced quarterly in accordance with agency directive)
	Destroy when the agency determines that they are no longer needed for administrative, legal, audit, or other operational purposes, provided the printouts do not contain substantive information, such as substantive annotations, that is not included in the electronic records.
	GRS 20

Item 16

SECTION XII-LOAN GUARANTY

	Item No.
	Title and/or Description
	Disposition
	Authority

	12-050.000
	Loan Guaranty Correspondence File. Correspondence and memoranda relating to the activities, operations, and administration of the Loan Guaranty, such as requests for equipment and/or information, inquiries concerning, loans, media questions and answer letters, and related material not connected with any specific loan:
	
	

	12-050.100
	Material of instructional use and which has continuing reference value.
	Destroy after being scanned, replaced or becoming obsolete.
	NA Job

II NNA 2245

	12-050.200
	Routine material.
	Destroy hard copy or electronic version after 2 years.
	NA Job

II NNA 2245

	12-052-000
	Credit and Character Report Control Files. Memorandum copies of vouchers evidencing payment to contractors supplying credit and character reports on individuals and firms for loan guaranty and direct loan program purposes; copies of related order forms indicating date of receipt of report; registers or other media used in credit report control system, but which are neither official fiscal nor contract records.
	Destroy hard copy or electronic version after 1 fiscal year.
	VBA approved as non-record

	12-053.000
	Loan Guaranty Mailing Lists used to distribute information issues to lenders, builders, fee appraisers and other loan guaranty program participants.
	Maintain electronic media and update or delete info as needed.
	GRS 13, Item 4b.

	12-054.000
	National Control Electronic File and List of builders, lenders, brokers, salespersons and manufactured home participants suspended from participation in the Loan Guaranty program.
	Maintain electronic media and update or delete info as needed.
	VBA approved as non-record

	12-055.000
	Housing Discrimination Complaint File:
	
	

	12-055.100
	Individual Complaint Folder. Housing Discrimination Complaint, or written complaint and all subsequent material relative to the investigation and resolution of the complaint.
	Destroy hard copy or electronic version, 6 years after complaint is resolved and case is closed.
	NA Job

NC1-15-80-21

	12-055.200
	Closed Folder. VA Form 26-6715, Record of Telephone Conversation, documenting complaint and a copy of the related VA transmittal letter.
	Destroy hard copy or electronic version, 60 days after being placed in closed folder.
	NA Job

NC1-15-80-21

	12-055.300
	Discrimination Complaint Log.
	Destroy after 1 year of inactivity.
	VBA approved as non-record

	12-060.000
	Request for Certificate of Eligibility File (COE). Request for Determination of Eligibility and Available Loan Guaranty Entitlement (VA Form 26-1880 or predecessor forms) and attachments. Unclaimed Certificate of Eligibility for Loan Guaranty Benefits. (VA Form 26-8320, or equivalent) which cannot be delivered to Veteran because of unknown address. Request for Certificate of Veteran's Status (VA Form 26-8261a) that evidences entitlement for the FHA/VA program. Surviving Spouse application (VA Form 26-1817).
	Destroy hardcopy file 30 days after COE issued. If COE is denied, retain for 13 months unless application and supporting documents are scanned to be stored electronically.
	N1-015-09-1

	12-061.000
	Certificate of Eligibility for Loan Guaranty Benefits (VA From 26-8320) or Certificate of Eligibility for Loan Guaranty Benefits(Reserves/National Guard) (VA Form 26-8320A) certifying as to the eligibility of Veterans for loan guaranty or insurance benefits under 38 U.S.C, Chapter 37:
	
	

	12-061.100
	Canceled or voided certificates only.
	Destroy after cancellation.
	NA Job

II NN 3285

	12-061.200
	Unclaimed certificates issued to Veterans which have been returned to VA and cannot be delivered to the Veteran because of unknown address.
	If kept electronically, update scanned material to reflect that the Certificate of Eligibility cannot be delivered to the Veteran.

If using paper copies, file with related Request for Certificate of Eligibility File (Name File). If none of record, destroy upon receipt.
	VBA approved as non-record

	12-074.000
	Escrow File (Postponed Exterior Improvements). Records maintained separately from loan guaranty folder, documenting agreements ensuring completion of postponed improvements to properties securing guaranteed and insured loans, such as: escrow agreements, supporting schedules of properties covered, type of improvement and cost, copies of builders' surety bonds received from local government, and supporting papers and correspondence.
	Destroy hard copy or electronic version, 5 years after date of last release of funds in the related subdivisions or tract development. Place in closed file when authority to release funds is dispatched or other closing action is completed.
	NA Job

NN 165-140

	12-075.000
	Paid-in-Full Notices (Guaranteed Loans) Canceled loan guaranty certificates or letters from lenders reporting loans paid-in-full, for which matching loan folders are stored in FRCs.
	Destroy after ensuring record is in VALERI and webLGY.
	NA Job

NC1-15-76-26

	12-076.000
	Loan Guaranty Folders (Guaranteed or Insured Loans). Servicemen's Readjustment Act of 1944, as amended:
	
	

	12-076.100
	Folders for withdrawn or rejected applications for guaranteed or insured loans. Records related to Veteran's eligibility and entitlement to loan benefits, and qualification of loans for guaranty or insurance including pertinent data on loan, lender and security property, and related correspondence.
	Destroy hard copy or electronic version 25 months after the application is withdrawn by lender or Veteran, or is rejected by VA.
	NA Job

NC1-15-76-20

	12-076.300
	Loan Guaranty Folders for guaranteed or insured loans other than paid in full, which are not in default and on which no claim has been paid and no action is pending by VA including mobile home loans on which no claims have been paid following liquidation but loans remain in effect with continuation of liability (resale cases) under 38 U.S.C. 3720.
	Destroy hard copy or electronic version after 2 years.
	NA Job

NC1-15-76-7

	12-080.000
	Loan Guaranty Folders Direct Loans. Servicemen's Readjustment Act of 1944, as amended:
	
	

	12-080.100
	Folders for withdrawn or denied applications for direct loans. Records pertain to Veteran's eligibility and entitlement for loan, including pertinent data on Veteran, security property, terms of loan, etc., and related correspondence.
	Destroy hard copy or electronic version after 2 years.
	NA Job

NC1-15-76-20

	12-090.100
	Lenders' Authorization Folders on participating lenders containing data such as: names and facsimile signatures of branch managers, agents and others authorized to act for lenders on loan guaranty matters, reports of investigation, hearings, and dispositions in lender suspensions under 38 C.F.R. 36.4331 and 36.4361, correspondence with lenders on instructions and procedural interpretation. Includes folders on lenders no longer in business.
	Files are electronically maintained until the loan is paid in full and lender no longer exists.
	

	12-100.000
	Loan Guaranty Folders-Claims Paid. Folder and allied security instruments kept in safe-keeping files on guaranteed insured loans in which claims are paid or settled, cases established as acquired loan accounts after claim payment, and folders continuing as property management dockets under "Common Numbering" system after July 1955:
	
	

	12-100.100
	Folders documenting establishment of loan guaranty or insurance; default servicing history; copies of holder's claim and account and analysis; certification of Veteran's indebtedness to Finance activity; waiver or compromise decision; and related documents:
	
	

	12-100.120
	Folders retired to a Federal Records Center (FRC) in 1980 and 1989 [except those involving partial claim payments on mobile home loans following liquidation and loans remaining in effect with continuation of liability (resale cases) under 38 U.S.C. 3720].
	Destroy 32 years after retirement.
	NA Job

N1-15-89-1

	12-100.121
	Loan Guaranty Folders—Claims Paid. Folders on guaranteed insured loans in which claims are paid or settled.
	Destroy 10 years after claim payment and there are no pending appeals, legal actions, or any other pending matter.
	N1-15-95-5

	12-100.130
	Partial Claim Cases with Continuation of Liability. Manufactured (home loan folders) under 38 U.S.C. 3720.
	Destroy 7 years after loan is paid in full and collection of all indebtedness.
	NA Job

NC1-15-81-4

	12-100.200
	Safekeeping file instruments such as recorded notes, assigned judgments and similar legal papers received from lenders in connection with claim.
	Place in loan guaranty folder when related folder is placed in a closed file.
	VBA approved as non-record

	12-100.210
	Loan instruments electronically uploaded in connection with claim.
	Destroy hard copy or electronic version, 13 months after the record is reviewed.
	

	12-106.000
	Veterans Release of Liability File. Assumption agreements with attachments and application register involving cases when Veterans are released from further liability on guaranteed, insured and direct loans under 38 U.S.C. 3713 and 3720(a)(4). Assumption agreements kept in safekeeping file:
	
	

	12-106.100
	Material related to loans reported paid-in-full and on which matching loan guaranty folders have been transferred to an FRC.
	Place in closed file by calendar year. Destroy 5 years after receipt of notice that loan has been paid in full.
	NA Job
NC 15-76-6

	12-106.200
	Material related to loans reported paid-in-full and on which matching folders remain in the station, or cases in which the indemnity for claim payment has been collected or otherwise satisfied.
	Remove from safe-keeping and place in matching loan guaranty folder.
	NA Job
NN 165-140

	12-106.300
	Register of Applications for Release From Liability Under Sections 3713(a) and 3720(a)(4) and Substitution of Entitlement, VA Form 26-6380.
	Destroy 1 year from date of last entry on form.
	NA Job
NC1-15-80-15

	12-106.400
	Register-Release From Liability Under Section 3713(b), VA Form 26-6380a.
	Destroy 1 year from date of last entry on form.
	VBA approved as non-record.

	12-110.000
	Loan management folders and allied security instrument files on portfolio loan accounts held by VA pursuant to 38 U.S.C. chapter 37, or predecessor authority of title III, Servicemen's Readjustment Act of 1944, as amended, and related laws on loan guaranty matters. Records include documentation of establishment, management, servicing, and termination of loan accounts which evolve from guaranteed, insured, and direct loan accounts:
	
	

	12-110.100
	Folders on guaranteed or insured loans refunded under 38 CFR 36.4318 established as acquired loan accounts after claim payment, and related folders on loans acquired under 38 U.S.C. 3720:
	
	

	12-110.110
	Paid-in-full account folders.
	Place in closed file after preparation and delivery of obligor's release of other debt satisfaction evidence. Destroy 3 years after closure.
	NA Job

NC1-15-85-5

	12-110.300
	Folders on vendee accounts evolving from

term sale of property acquired under either

guaranteed and insured loan or direct loan

program:
	
	

	12-110.310
	Folders on paid-in-full accounts.
	Place in closed file by calendar year after delivery of debit satisfaction evidence. Destroy closed file after 3 years.
	NA Job

NC1-15-82-5

	12-110.320
	Loans sold to investors without recourse

and folders retained by VA.
	Cut-off and retire all inactive loan folders annually to the FRC. Destroy 31 years after cut-off.
	NA Job

NI 15-90-2

	12-110.321
	Title evidence retained by VA on loans sold
without recourse and folders shipped to

purchasers.
	Maintain title evidence in safekeeping. Destroy 30 years after sale to purchaser.
	NA Job

NI 15-90-2

	12-110.330
	Folders on accounts sold to investors under 38 CFR 36.4600 repayment guaranteed provisions and reported paid-in-full by holders.
	Place in closed file by calendar year after receipt of paid-in-full notice. Destroy 3 years after loan is paid in full.
	NA Job

NC1-15-82-5

	12-110.340
	Folders on accounts sold to investors under 38 CFR 36.4600 repayment guaranteed provisions and on which repayment guarantees are withdrawn.
	Place in closed file after loan has matured or after receipt of paid-in- full notice, whichever occurs first. Destroy 3 years after closure.
	NA Job

NC1-15-85-5

	12-110.350
	Folders defaulted accounts terminated by foreclosure or other legal method.
	Place in closed file after collection or other final settlement of obligor's deficiency indebted-ness. Destroy 3 years after closure.
	NA Job

NC1-15-85-5

	12-110.360
	Folders on active vendee accounts sold to investors under 38 CFR 36.4600, repayment guaranteed provisions.
	Retire to FRC annually all folders for loans sold 3 calendar years prior to January 1 of the current retirement year and on which no administrative action is pending. Destroy 30 years from date of retirement.
	NA Job

NC1-15-82-5

	12-111.000
	Security Instrument Files:
	
	

	12-111.100
	Mortgages, notes, bonds, agreements, contracts, title abstracts or equivalents, satisfied judgments and similar instruments related to terminated portfolio loans remaining in safekeeping files after Secretary’s lien rights are satisfied in all respects and which are not subject to surrender or transfer to borrower or others under local laws and customs.
	File in related portfolio loan folders after appropriate closing action specified in this schedule for respective folders.
	VBA approved as non-record

	12-117.000
	Portfolio Loan Sales Records. Approved offers to purchase direct loans and vendee accounts and related records documenting transfer of loan accounts to purchasers and sales settlement. (Includes PLS computer settlement listings)
	Destroy 15 years after sales closing and final transfer of accounts covered.
	NA Job

NC1-15-77-6

	12-140.300
	Condominium and Planned-Unit Development:
	
	

	12-140.310
	Approval Folders.
	Destroy hard copy or electronic version, 5 years after expiration of last Notice of Value issued for the condominium or planned
unit development.
	NA Job

N1-15-86-2

	12-140.320
	Disapproval Folders.
	Destroy hard copy or electronic version, 2 years from date of disapproval.
	NA Job

N1-15-86-2

	12-140.400
	Listings of all approved condominium and planned-unit development.
	Electronically maintained in Condominium PUD Builder. Destroy after 5 years.
	NA Job

N1-15-86-2

	12-141.400
	Comparable Housing Data File. Data on asking and going sales prices on individual homes within neighborhoods, subdivisions, and other competitive housing market areas in the station's territory. May include copies of VA appraisal reports listings, etc., on sales of housing received from local realty services and similar media describing characteristics of property, used by staff appraisal-technicians in determining reasonable value.
	Maintain (electronic or hard copy) by calendar year. Destroy after 2 calendar years.
	NA Job

NN 165-140

	12-143.000
	Plans and Specifications (under provisions of 38 U.S.C. chapter 37, formerly title 111, Servicemen's Readjustment Act of 1944, as amended) loan guaranty records such as project information, plot plans, floor plans, descriptions of materials, drawings, and specifications for individual water supply and sewage disposal systems, specifications for proposed curbs, gutters, sidewalks, and storm drainage systems, or similar records (including any amendments or changes and variations):
	
	

	12-143.100
	Plans and specifications relating to direct, guaranteed or insured loans which are an integral part of the basis for issuing a master certificate of reasonable value EXCEPT those relating to property in instances when the builder is suspended and those relating to loans on which action is pending or to loans or projects which are involved in complaints, litigations, suspensions, or other actions which justify retention in the judgment of the Regional Loan Center Loan Guaranty Officer.
	Retain 2 years (electronic or hard copy) after validity period of Master Certificate of Reasonable Value, then destroy.
	NA Job

NC1-15-85-13

	12-143.110
	Plans and specifications relating to loans which are an integral part of the basis for issuing a master certificate of reasonable value and in which action is pending or to loans or property involved in complaints, litigations, suspensions (EXCEPT suspension of builders), or other actions which justify retention in the judgment of the Regional Loan Center Loan Guaranty Officer.
	Retain 2 years (electronic or hard copy) after validity period of Master Certificate of Reasonable Value, then destroy.
	NA Job

NC1-15-85-13

	12-143.200
	Plans and specifications relating to direct, guaranteed, or insured loans and which are an integral part of the basis for issuing an individual Notice of Value only:
	
	

	12-143.210
	Plans and specifications EXCEPT those relating to loans on which action is pending or to property or loans which are involved in complaints, litigations, suspensions, or other actions which justify retention in the judgment of the Regional Loan Center Loan Guaranty Officer
	Retain (electronic or hard copy) for 1 year after expiration of builder warranty.
	NA Job

Job II NN-3409

	12-143.230
	Plans and specifications relating to loans in which action is pending or to loans or property involved in complaints, litigations, suspensions (EXCEPT suspension of builders), or other actions which justify retention in the judgment of the Regional Loan Center Loan Guaranty Officer.
	Retain (electronic or hard copy) for 1 year after expiration of builder warranty.
	NA Job

II NN-3409

	12-143.300
	Plans and specifications pertaining to appraisals or requests for appraisals for property on which direct, guaranteed, or insured loans are not made.
	Retain (electronic or hard copy) for 1 year after expiration of builder warranty.
	NA Job

II NNA 1636

	12-144.000
	Compliance Inspection Report (VA Form 26-1839, or equivalent) File. Contents: Compliance inspection reports relating to properties listed on a VA Master Certificate of Reasonable Value.
	Electronically maintained permanently. Destroy hard copy after 2 years.
	NA Job

II NNA 2417

	12-145.000
	Loan Guaranty (appraisal case) Electronic Records. (Servicemen's Readjustment Act of 1944, as amended). Requests for appraisal of real property or for determination of reasonable value, appraisal reports, Notice of Value, compliance inspection reports, correspondence, and other related records created or received in connection with the particular cases.
	Destroy 5 years after the loan is guaranteed. If there is no loan, destroy after Notice of Value expires.
	NA Job

II NNA 2245

	12-146.000
	Committee Appraisal Record (38 U.S.C., chapter 37, formerly title III, Servicemen s Readjustment Act of 1944, as amended). Records relating to the appraisal of dwellings within a project, such as request for appraisal, appraisal report, master certificate of reasonable value, compliance inspection report, sample or "John Doe" contact, correspondence, and other related records created or received in connection with the appraisal:
	
	

	12-146.100
	Committee appraisal record EXCEPT those relating to loans on which action is pending or on which the loans or projects are involved in complaints, litigations, suspensions, or other actions which justify retention in the judgment of the Director.
	Destroy 1 year after validity period.
	NA Job

NC 15-76-7

	12-146.200
	Committee appraisal record relating to loans on which action is pending or on which the loans or projects are involved in complaints, litigations, suspensions (EXCEPT suspension of builders), or other actions which justify retention of the judgment of the Director.
	Destroy 1 year after validity period.
	NA Job

NC 15-76-7

	12-146.300
	Complaint record relating to loans in instances when the builder is suspended.
	Destroy 1 year after validity period.
	NA Job

NC 15-76-7

	12-148.000
	Construction and Valuation. Electronic files used variously for indexing and cross-referencing loan guaranty folders and other files created from construction and valuation activity:
	
	

	12-148.200
	Indexes authorized locally, solely for convenience of reference for location and cross- reference to folders on various construction and valuation aspects such as: identification of streets accepted for permanent maintenance by local government; public facility easements; or other factors applicable to subdivision and individual properties.
	Destroy after immediate purpose has been served as determined by station management.
	VBA approved as non-record

	12-150.000
	Builders Files. Folders on builders constructing residential housing for sale to Veterans through the loan guaranty program financing under 38 U.S.C. chapter 37, and folders on manufacturers of prefabricated structural components likely to be used by builders participating in the loan guaranty program:
	
	

	12-150.100
	Participating Builder's Folders. Data include: Names of principal stockholders, associate firms and other organizational data; summary of Veterans' construction complaints involving builders and record of settlement; VA field review reports; investigation reports; statement of facts with supporting exhibits; records of hearings, appeals, and case conclusions; notifications to and from FHA:
	Electronically maintained. Destroy after 2 years.
	

	12-150.120
	Folders on firms out of business because of dissolution of firm or death or retirement of sole owner, and against whom no sanctions have been taken or are pending under 38 CFR 36.4361.
	Electronically maintained. Destroy after 2 years.
	NA Job

NN 165-140

	12-150.200
	Builder’s organizational documents which cross-reference associate firms. Data includes: Names of principal shareholders for each firm and associate firms doing business with VA and identification of appraisal cases involving principal and associate firms.
	Destroy upon conversion to electronic medium.
	NA Job

NC 15-76-6

	12-151.000
	Veterans' Construction Complaint Electronic File consisting of originals and duplicates of VA Form 26-1879, Construction Complaint Record, which includes identification of Veteran home buyer, property, builder or lender, compliance inspections, summary of complaint Items and disposition, date of complaint referral to builder and to FHA, if applicable, VA field reviews and other disposition steps.
	Electronically maintained. Destroy after 7 years.
	NA Job

NC 15-76-6

NC 1-15-76-20,

NC 1-15-79-13,

NN 165-140.

	12-152.000
	Fee Panel and Information on other professionals. Lists containing names, business addresses and other working information on designated fee appraisers, compliance inspectors, architects, engineers, and others needed for case assignments for loan guaranty purposes under 38 U.S.C. chapter 37.
	Electronically maintained permanently.

	NA Job

NN 165-140

	12-155.000
	Field Review Control File. Used for local control over staff field reviews of reports submitted by fee appraisers and compliance inspectors; for reporting or for other local administrative purposes:
	
	

	12-155.100
	Memorandum records prescribed by loan guaranty directives showing: Field review dates; case numbers; property addresses; names of reviewing staff; and reporting fee technicians.
	Electronically maintained. Destroy after 2 years of inactivity.
	VBA approved as non-record

	12-170.000
	Property Management Electronic/Hard Copy Folders. Records documenting acquisition, maintenance, and disposition of property securing loans under VA loan guaranty program. Includes: assignment of property acquired; property analysis; inspection reports; invitations for bids; rental agreements; purchase offers, sales agreements, related correspondence, and similar material:
	
	

	12-170.100
	Folders on all property sold with fissionable material reservations under Executive Order 10596, regardless of any other classification below.
	Place in related loan folder.
	NA Job

NN 165-140

	12-171.000
	Title papers or electronic title records documenting transfer to Secretary of property rights which are superseded or extinguished after property disposition. Includes quit claim, sheriffs and other deeds to Secretary; estoppel affidavits; surveys; title abstracts; equivalent evidence of clear title required in the particular State according to case circumstance but which are not transferable to purchasers.
	File in loan folder or store with electronic file when property is sold or otherwise disposed of.
	NA Job

NN 165-140

	12-200.000
	Paraplegic Housing Grant Folders. Documenting the Veteran's application for grant of assistance in securing specially adapted housing under 38 U.S.C chapter 21, (38 CFR 36.4401-36.4410), and related VA action, including some or all of the following: Veteran's supplemental application, VA report of medical feasibility, VA determination of basic eligibility; VA approval of grant plans, specifications, appraisal and inspection reports, and other pertinent material relating to the proposed dwelling and land; evidence of disbursement of grant funds and final accounting and related material and correspondence:
	
	

	12-200.210
	LGY Field Stations Folders. Complete working file documenting all phases of the grant processing.
	Destroy after scanning and uploading into SAHSHA or one year after case is closed and file is imaged. Paper records that cannot be imaged should be retained for 30 years. Note: This includes plans and specifications.
	NA Job

NC1-15-81-5

	12-201.000
	Paraplegic Housing Folders, Deceased Veterans. Case folders on Veterans determined to be eligible for specially adapted housing program benefits under 38 U.S.C. chapter 21, who die before grant approval or fulfillment of any other conditions of the statute and 38 CFR 36.4400-36.4410 under which full grants are possible:

	
	

	12-201.100
	Folders on cases of deceased Veterans in which it is determined that no claim will be filed by Veterans' estates and others, for housing acquisition expense incurred by Veterans in anticipation of grants.
	Destroy after scanning and upload has been verified in SAHSHA. Paper records that cannot be imaged should be retained for 30 years.
	

	12-201.110
	LGY Field Stations Folders containing notification from VA Central Office of Veteran's eligibility; reports of contact with Veteran on housing assistance activity; notification of Veteran's death and copies of notices to VA Central Office.
	Destroy after scanning and upload has been verified in SAHSHA or 1 year after obtaining sufficient evidence that no estate claim will be filed and after notification is sent to VA Central Office and the file is imaged.
	NA Job

NN 165-140

	12-201.200
	Folders on cases in which claims of Veterans’ estates and others for expenses incurred by Veterans in anticipation of grants are paid or denied wholly or in part.
	Destroy after scanning and upload has been verified in SAHSHA or 1 year after claim for reimbursement has been paid or denied and final report to Central Office and the files is imaged.
	NA Job

NN 165-140

	12-201.300
	Folders on cases of deceased Veterans in which there has been no claim filed by the Veteran’s estate and it cannot be determined if a claim will be filed.
	Destroy after scanning and upload has been verified in SAHSHA or 1 year after Veteran’s death if no claim for reimbursement has been filed and the file is imaged.
	NA Job

NC1-15-81-5

	12-203.000
	Specially Adapted Housing Control Files,

Regional Offices' Index cards, lists, and
registers containing paraplegic housing
case information used for control, general
 reference, and other administrative
purposes.
	Destroy after uploading and verifying upload in SAHSHA.
	VBA approved as non-record

	12-224.000
	Fee Personnel Folders-Loan Guaranty appraisers, compliance inspectors, engineers, architects, management brokers, and sales brokers (title III, Servicemen's Readjustment Act of 1944, as amended). Records of application and/or employment on a fee per job basis under the Loan Guaranty program, such as: application for employment; letters of recommendation, character, credit, panel review, and financial reports; letters of rejection or of designation as fee-basis employee, record of performance, record of termination of services, correspondence with employee, and similar records:
	
	

	12-224-100
	Folders for applicants who do not meet minimum qualification requirements.
	Destroy 6 months after notification to applicant of ineligibility.
	NA Job

II NNA 2368

	12-224.200
	Separated fee-basis employees' folders where the employee is removed from the fee roster due to death, or voluntary resignation while not under investigation for any reason by VA or any other organization.
	Electronically maintained. Destroy 1 year after permanent removal.
	NA Job

N1-15-90-3

	12-224.300
	Separated fee-basis employees' folders where the employee is removed from the fee roster due to disciplinary reasons, or due to the employee's voluntary resignation while under investigation for any reason by VA or any other organization.
	Electronically maintained. Destroy 10 years after event.
	NA Job

N1-15-90-3

	12-224.400
	Fee personnel (which includes Loan Guaranty appraisers, and compliance inspectors) performance folders containing copies of correspondence relating to the individual's performance, i.e., field reviews, late notices, letters, etc., where the employee is removed from the fee roster due to death, or voluntary resignation while not under investigation for any reason by VA or any other organization.
	Electronically maintained. Destroy after 1 year.
	NA Job

N1-15-90-3

	12-224.500
	Fee personnel (which includes Loan

Guaranty appraisers, and compliance

inspectors) performance folders containing

copies of correspondence relating to the

individual's performance, i.e., field reviews,

late notices, letters, etc., where the

employee is removed from the fee roster

due to disciplinary reasons, or due to the

employee's voluntary resignation while

under investigation for any reason by VA or

any other organization.
	Electronically maintained. Destroy 10 years after permanent removal.
	NA Job

N1-15-90-3

SECTION XIII - GENERAL ADMINISTRATIVE

	Item No.
	Title and/or Description
	Disposition
	Authority

	13-001.000
	Calendar of working days; or equivalent.
	Destroy at end of each year.
	VBA approved as non-record

	13-002.000
	Charge and recharge media - single and multiple entries, consisting of cards, slips, sheets, lists and other media used to show organizational elements in possession of folders or material removed from filing equipment.
	Destroy when records for which the charge was originally made have been returned to file, and no further entries

can be made on the charge. Destroy recharge media after appropriate charge records have been changed to indicate organizational elements currently

in possession of the records.
	VBA approved as non-record

	13-004.000
	Control Files, continuing and discontinued. Cards, recharge slips used for control purposes, lists and logs showing the receipt and release of correspondence, Veterans' folders and miscellaneous material and folders maintained solely for convenience of operations. EXCLUDES Classified Material Receipt (VA Form 50-4245) File.
	Destroy 30 days after related material or cases are charged
out, dispatched, or after last Item listed on logs and lists has been charged out or dispatched. Destroy discontinued file immediately after discontinuance.
	VBA approved as non-record

	13-005.000
	Control Files, single and multiple entries. Cards of all types, lists and logs, used solely for convenience of control operations and reference, and prepared when local control is required by Central Office directives, local directives, or operational needs over such activities as the distribution, release and return of certain papers and forms; the progress of work from assignment to completion; follow-up on actions due within specific periods of time; and similar local control activities. INCLUDES discontinued control files. EXCLUDES Control Files used for fiscal and accounting purposes.

	Destroy after control is no longer needed over the related document or action and/or no further entries can be made on the control medium. Destroy discontinued file immediately after discontinuance.
	VBA approved as non-record

	13-006.000
	Correspondence acknowledging and referring inquiries and requests from other Government agencies, firms, individuals, etc., over which the original receiving office has no jurisdiction, to other VA offices for reply.
	Destroy after 3 months.
	VBA approved as non-record

	13-007.000
	Correspondence (originals and copies) acknowledging and referring inquiries and

requests to other Government agencies for reply.
	Destroy after 3 months.
	VBA approved as non-record

	13-009.000
	Correspondence (originals and copies) pertaining to individual beneficiaries of British, Canadian, and other allied governments, consisting of inquiries and requests for information by the allied government and by or in behalf of a beneficiary relative to benefits administered by the allied government.
	Destroy after 18 months.
	NA Job

351-S411

	13-010.050
	Diary card or similar media (original and copies) prepared and used solely as suspense notice for future date action. (INCLUDES cards, forms, books, logs, etc.)
	Destroy after no longer required for control purposes.
	VBA approved as non-record

	13-011.000
	Dummy index cards:
	
	VBA approved as non-record

	13-011.100
	Cards used as substitutes for final or permanent cards in process of preparation, correction, or amendment.
	Destroy after replacement by corresponding final or permanent card.
	

	13-011.200
	Pending cards used for administrative control purposes pending completion of processing

actions or receipt of additional information or material.
	Destroy after completion of processing actions

or receipt of additional information or material.
	VBA approved as non-record

	13-015.000
	Budget Estimate File. Detailed work papers; cost statements; reports; quarterly and annual estimates; and other miscellaneous and related papers.
	Destroy 1 year after close of fiscal year covered by budget.
	GRS 5,

Item 2

	13-018.000
	Index Files of all types prepared in addition to the index or card files required by directives, maintained in various organizational elements, and used solely for convenience of operations and reference, such as: cross-reference to locate filed material; as an index to records filed or stored elsewhere; and excluding Master Index Files prescribed by directives:
	Destroy after purpose has been served.
	VBA approved as non-record

	13-019.000
	Individual job requirements prepared by supervisors in operating office.
	Review annually and destroy superseded or obsolete documents; or destroy file relating

to an employee within 1 year after separation or transfer.
	GRS 1,

Item 18a

	13-024.000
	Material on missing Veterans:
	
	

	13-024.100
	Letters and related material.
	Destroy after 90 days.
	VBA approved as non-record

	13-024.200
	Descriptive posters.
	Destroy after missing Veteran is located or deceased.
	VBA approved as non-record

	13-025.000
	Notification of official visit by an employee of VA (original and copies).
	Destroy after 3 months.
	VBA approved as non-record

	13-027.000
	Public Relations Material. Press and news releases, newspaper clippings, spot announcements, radio scripts, radio reports, and related papers.
	Destroy when 3 months old.
	GRS 14,

Item 3

	13-029.000
	Reference publications. VA publications and directives such as bulletins, circulars catalogs, manuals, VA regulations interim issues, pamphlet similar publications issued for the regulatory or informational purposes; and publications from other Government or State agencies, private authority concerns, or other sources, excluding VA records or publications filed in the issue history files.
	Destroy obsolete copies which, in the opinion of the Director or Central Office officials, need not be retained as

for action previously taken by the station and that are no longer required in daily operations. Destroy current copies which are in excess to reference needs.
	VBA approved as non-record

	13-029.100
	Reading Files. Copies other than official file

copies of correspondence, executed forms, and form letters, and reports; maintained by date, source, organizational elements, or locally devised subjects; and kept conveniently near the user(s)

for immediate reference purposes.
	Destroy after no longer needed for reference or 1 year after close of the year in which prepared, whichever is earlier.
	VBA approved as non-record

	13-030.000
	Recording media used for recording dictation, conferences, interviews, dispositions, and hearings, including stenographers' notebooks, stenotype tapes, discs, tapes, belts, cylinders, and similar media, excluding recordings of personal counseling interviews, VR&E Division.
	Destroy stenographers' notebooks and stenotype tapes

after transcribing notes. Remove discs, tapes, belts, cylinders,

and cassettes from file for reuse after transcribing to paper records and after verification for accuracy and after necessary certification. If no transcription is required, remove from file for reuse when no longer needed for purpose for which created. Destroy discs,

tapes, belts, cylinders, and cassettes when no longer usable.
	VBA approved as non-record

	13-032.000
	Reports of visits by national field representatives of the American Legion, and related papers.
	Destroy when 1 year old.
	VBA approved as non-record

	13-034.000
	Requests for publications and photographs including applications and requests made and by letter and acknowledgments and replies including the following: All originals and/or copies of letters, memoranda, correspondence, or any other types of forms that are used within the agency, between VA and other agencies, from service organizations, Veterans, etc., in requesting copies of publications.
	Destroy immediately or when no longer needed for reference.
	GRS 23,

Item 7

	13-044.000
	Working Files:
	
	

	13-044.100
	Project working papers, including background materials studies, analyses, notes, rough drafts, interim reports, and related papers pertaining to

the project (originals and copies), excluding final manuscript and related history file documenting the inception, scope, procedure, accomplishment, and coordination, such as initialed copies of manuals, technical bulletins, and other issues and memoranda.
	Destroy 6 months after final action or 3 years after completion of report if no final action is taken.
	VBA approved as non-record

	13-044.200
	Preliminary and intermediate drafts, worksheets, interim reports, and related papers which contain data that do not reflect significant steps in the development of policy or procedure (originals and copies), excluding project working papers.
	Destroy after data is transcribed to more finished documents or permanent records, or after end product for which material was prepared has been abandoned.
	VBA approved as non-record

	13-044.300
	Project control files. Memoranda, reports, and other records documenting assignments, progress and completion of projects.
	Destroy 1 year after the year in which the project is closed.
	GRS 16,

Item 5

	13-046.000
	Service and Employee Record Cards:
	
	

	13-046.100
	Service Record Card (VA Form 4644-2 or equivalent). (Related Item no. 05-039.000 for copy maintained by personnel office.)
	Destroy obsolete cards after replacement with current cards; destroy cards on separated employees after separation and after determination is made to abolish the position.
	NA Job

NN 167-12

	13-046.200
	Employee Record Card (VA Form 4644a, or equivalent), used for information purposes.
	Destroy on separation or transfer of employee.
	GRS 1,

Item 6

	13-048.000
	Supervisor's Personnel Files:
	
	

	13-048.100
	Correspondence, memoranda, forms and other records relating to positions, authorizations, pending actions; copies of position descriptions; requests for personnel action, and records on individual employees duplicated in or not appropriate for the Official Personnel Folder.
	Review annually and destroy superseded or obsolete documents; or destroy file relating

to an employee within 1 year after separation or transfer.
	GRS 1,

Item 18a

	13-049.000
	Position description files, consisting of position descriptions other than the official copies which

are maintained in personnel offices.
	Destroy when position is abolished or description is superseded.
	VBA approved as non-record

	13-050.000
	Reports of Field Supervision and/or Survey Reports File. (Nonrecurring reports are supplemental to preceding regularly scheduled reports.) Copies of the reports; originals and copies of surveys and audits of regional office operations conducted by local management; and related papers, excluding Central Office correspondence interpreting or stating policy, approving deviations or exceptions.
	Destroy after 2 subsequent reports are received.

Note: Disposal will occur when the 3rd successive report pertaining to a specific regional office element is received; i.e., Veterans Service Center report, Central Office and local management reports must achieve disposal eligibility separately.
	NA Job

NN 163-41

	13-051.000
	Change of Address Request or Notice. Correspondence, forms, and form letters, when used only as a change of address request:
	
	

	13-051.100
	Originals and copies of request for changes of address only, excluding changes of address specifically required to be filed by VA directives.
	Destroy after determining that current change of address has been made a matter of record, by entering

in the automated master record.
	NA Job

NC1-15-82-2

	13-051.200
	Correction of Error in Address because of Postal Service Adjustments (Post Office Form 3577; or equivalent).
	Destroy after amending VA records.
	NA Job

NN 162-82

	13-052.000
	Material that will not be filed in, or may be removed from, Veterans' folders and from general administrative files:
	
	

	13-052.100
	Duplicate Material. Copies that duplicate the record copy, originals when the duplicates are the official record copies, including courtesy, suspense, control, and other duplicate copies of letters, memoranda and forms; copies or photocopies of documents, except those to be returned to sender, excluding material specifically required to be filed by VA directives.

NOTE: Duplicate copies are carbon copies made at the same time as the originals, and photocopies or other reproductions, which have no additional notations of record value.
	Destroy after determining that the official record copy

or original is in file.
	VBA approved as non-record

	13-052.200
	Originals and copies of redundant material with no administrative, legal, fiscal, or historical reference value after it has served the transmittal and/or control purpose for which it was created, such as suspense and control copies of forms, correspondence, and memoranda prepared solely for purpose of suspense, pending, or follow-up, and that do not contain notations of record value, flashes, diary cards, envelopes, transmittal media, including those returned as acknowledgments or receipts and that do not contain notations of record value. EXCLUDES material specifically required to be filed by VA directives.

	Destroy after transmittal and/or control purpose has been served.
	VBA approved as non-record

	13-052.300
	Non-record sensitive material extracted from the files, claims folders, and other systems of storage (includes but not limited to records pertaining to treatment for HIV (Human Immunodeficiency Virus), AIDS (Acquired Immune Deficiency Syndrome), alcohol abuse, drug abuse and Sickle Cell anemia); secretaries’ waste basket, etc., that is comprised of more than a Veteran's name and file number. Includes VA Form 26-6850, "Notice of Default", and 26-6851, "Notice of Intention to Foreclose."
	Deposit in designated receptacles daily. Destroy by shredding.
	VBA approved as non-record

	13-052.400
	Computer system printouts/reports not authorized to be filed in Veterans' folders. (Hardcopy or microfiche)
	Destroy by

shredding or mutilation after control purpose has been served or upon receipt of succeeding printout/reports.
	VBA approved as non-record

	13-052.500
	Copy 3 of DD Form 215, Correction to DD Form 214, for which a VADS record exists in BIRLS or no record exists in BIRLS. VA RECORDS MANAGMENT CENTER ONLY.
	Destroy immediately after the VADS record has been updated, or when it

is determined that

no record exists in BIRLS.
	VBA approved as non-record

	13-052.600
	Copies of documents maintained outside of the Human Resources Division that are duplicated in the Official Personnel Folder.
	Destroy when 6 months old.
	GRS 1,

Item 18b

	13-053.000
	Administrative Fund Control File maintained in operating elements and comprised of records relating to allocation and control of funds such as notice of funds allocated, fund control sheets, estimated obligations, and related interoffice correspondence (originals and copies).
	Destroy after 2 fiscal years.
	NA Job

II NN 3251

	13-054.000
	Exposed dental X-ray films filed in claims folders for use in the rating of dental claims.

NOTE: All eligible X-ray films will be collected and at least semiannually be forwarded by each VBA regional office to its servicing VHA medical center, Acquisition and Material Management Service (90D). Such films will be disposed of by salvage

by VA supply depots in accordance with existing printed regulations.
	Destroy after final adjudication of

dental claims and 1 year following expiration of the appeal period. (Remove from Claims or XC-Folder during routine handling.)
	NA Job

NN 162-88

	13-056.000
	Requests from Veterans or their dependents, for certificates of benefit payment records for purposes of tax exemption, tax abatement, or

other local benefits, when additional annual statements are not required.
	Destroy after appropriate reply

has been made.
	NA Job

NN 162-82

	13-057.000
	Automatic Requisition Card File, VA Form 23-6582
Automatic Requisition or equivalent.
	Destroy individual cards when no longer required for control or request purposes; e.g., after form is discontinued, when there is no further need for the form, or after a card has been replaced with a new card.
	VBA approved as non-record

	13-058.000
	Benefit Payment Inquiry File. Inquiries on the status of individual cases, including inquiries from Veterans questioning mostly the non-receipt or amounts of checks, and replies thereto; related benefit payment inquiry forms, and inquiries to the DPC and replies (originals and copies).
	Destroy 90 days after end of month in which reply is made.
	NA Job

NN 163-14

	13-059.000
	ADP Holding File. Suspense copies of input documents submitted to the data processing

center under ADP programs for VBA, and which are held for possible reproduction of any documents which may be lost in transit.
	Destroy 30 working days after submitting corresponding documents to DPC.
	VBA approved as non-record

	13-060.000
	Contract Working File as established under provisions of MP 2 and the VA Procurement Regulations. Copy of executed contract and copies of other papers pertinent in the administration of the contract. Originals of correspondence, test reports, etc., required by the contracting officer in administration of the contract:
	
	

	13-060.100
	Copies of the contract and related pertinent papers (right side of folder).
	Destroy upon termination or completion.
	GRS 3,

Item 3c

	13-060.200
	Original correspondence, test reports, etc. (left

side of folder).
	Combine with original contract file as soon as practicable after completion of contract.
	VBA approved as non-record

	13-061.000
	Veterans' X-ray films exposed at entry, separation and during the interim of active service in the Armed Forces:
	
	

	13-061.100
	Army, Navy and Air Force E&S (Entrance and Separation) X-rays obtained from the NPRC.
	Return to NPRC upon completion of action as prescribed by Central Office.

X-rays will be destroyed when 65 years old and after concurrence by VA.
	NA Job

NC1-15-82-4

	13-061.200
	Army E&S X-rays dating prior to 1960 and Air Force E&S X-rays dating prior to 1964 obtained from the NPRC.
	Return to NPRC upon completion of action as prescribed by Central Office.

X-rays will be destroyed when 65 years old and after concurrence by VA.
	NA Job

NC1-15-82-4

	13-061.300
	Other Armed Forces E&S and interim X-rays.
	Return to sender upon completion of action.
	As prescribed by Central Office.

	13-061.400
	Army and Air Force interim X-rays that are not called for by the service departments.
	Destroy 5 years after the end of the calendar year in which film was exposed.
	NA Job

NN 163-78

	13-062.000
	Analysis of Overpayment. Data reflecting: amount, type, cause, corrective action taken, and responsibility for overpayment. Used by management as basis for improving payment operations.
	Hold for 1 year and then destroy.
	NA Job

NN 164-28

	13-063.000
	Delegations of Authority Memoranda, letters or other media, delegating certain authorities and assigning certain responsibilities to individuals, such as: acting in emergency; receipting for supplies and equipment; employee locked files; signing for registered mail; designated time keepers; travel authorizations, etc. EXCLUDES delegations covered in prescribed procedures and those incorporated in position descriptions.
	Destroy after authority has been canceled, rescinded or superseded by a new authority.
	NA Job

NN 164-28

	13-064.000
	Identification Cards:
	
	

	13-064.100
	Identification slip, delegation of authority.
	Destroy after cancellation and

after posting cancellation to list.
	NA Job

II NNA 34

	13-064.200
	Employee Identification Card - Field (5-84a) issued for identification purposes only.
	Destroy after issuance of new

card or after termination of

service within VA.
	NA Job

349-S142

	13-065.000
	Request for and Authorization of Overtime Work or equivalent.
	
	

	13-065.100
	Paid overtime
	File in Budget Estimate File. Destroy 1 year after close of fiscal year covered by budget.
	NA II NNA 1192

	13-065.200

	Compensatory time.
b. Approved copies.
c. Disapproved originals and copies.
	Retain 1 year after close of last pay period during which overtime is performed; then destroy.

Destroy after 3 fiscal years and after survey by C.O. Insurance Auditors
Destroy after receipt by requesting official.
	NA 350-S234

NA 350-S234

VBA approved as non-record

	13-066.000
	Accident, Injury, and Fire Reports. Summary reports, supervisors' reports of accidents, reports of fires, or equivalent, and related papers.

NOTE: Motor Vehicle Accident Files covered under Item no. 03-186.800.
	Destroy when 2 years old.
	NA Job

350-S109,

351-S364, and

NN 164-28

	13-066.100
	Survey and Inspection Files. Reports of surveys and inspections of Government-owned facilities conducted to insure adequacy of protective and preventive measures taken against hazards of fire, explosions, and accidents, and to safeguard information and facilities against sabotage and unauthorized entry.
	Destroy when 3 years old, or upon discontinuance of facility, whichever is sooner.
	GRS 18,

Item 9

	13-067.000
	Electrical Accounting Machine Processing Media. Code sheets, batch transmittals and controls, control registers and similar media used in preparation, maintenance, and control of

all programmed punched-card files, excluding those filed in case folders, and the pay change code sheets and control registers used in PAID processing and authorized for disposition in the "Payrolling and Pay Administration Records," section of MP-4, Part X.
	Destroy 60 days

after appropriate cards are punched and after preparation and submission of related reports.

Note: Destroy obsolete or superseded originals and/or copies in

case folders during routine handling of cases.
	VBA approved as non-record

	13-069.000
	Random File comprised of: writeouts from Hines, Information Technology Center on single tabulating machine listing sheets containing information from the edit, audit, assembly, and main file maintenance runs on which all review and action, if any, have been completed, including writeouts originally filed in Veterans' folders pending subsequent use and

later removed from the folders when pending action has been completed, excluding writeouts which are properly part of files series required by directives, and which will be retained and disposed of in accordance with disposal authorities for the files series such as writeouts filed in conjunction with audits, those filed in the Benefit Payment Inquiry File, etc.
	Retain each monthly accumulation files for an additional 3 months and then destroy.
	NA Job

NN 164-95

	13-069.100
	Printouts from Hines Information Technology Center on VA Forms 20-6560 Notice of Benefit Payment Transaction, on which all Veterans benefits, insurance, fiscal, and administrative review and action, if any, have been completed, including printouts originally filed in Veterans' folders as flashes and suspense pending subsequent action and later removed from the folders when flash purpose has been served or when pending action has been completed, excluding printouts required by directives to be filed down in the Veteran's folders as evidence pertinent to the case.
	Retain each monthly accumulation of files for an additional 3 months and then destroy.
	NA Job

NN 164-95

	13-070.000
	Death notices worksheets and teletypes, excluding those required by Central Office directives to be filed in XC folders:
	
	

	13-070.300
	Worksheets pertaining to "N" Insurance Accounts.
	Destroy after preparation of Report of Status for Settlement of Death Claims or after review indicates there are no special dividends due.
	VBA approved as non-record

	13-070.400
	Worksheets used by regional offices to initiate transfer of related material to offices of jurisdiction, establish XC-folders, correct date, or transcribe additional information on originals filed in XC-folders.
	Destroy after originals are filed in XC-folders or after necessary information has been transcribed to originals filed therein.
	VBA approved as non-record

	13-071.000
	Property Accountability File consisting of copies of adjustment voucher; consolidated memorandum receipt; Request, Turn-in, and/or Receipt for Property or Services (VA Form 2237), report of survey; and related papers:
	
	

	13-071.100
	Consolidated memorandum receipt.
	Destroy after final entry and after adjustments have been made on the record copy of the consolidated memorandum receipt.
	VBA approved as non-record

	13-071.200
	Other Property Accountability records.
	Destroy after the annual inventory and after necessary adjustments have been made on the copy of the consolidated memorandum receipt.
	VBA approved as non-record

	13-072.000
	National Archives and Records Service Loan Receipt (GSA Form 154) or equivalent, and related papers.
	Destroy 1 year after return of records, or 1 week after Permanent Withdrawal Request and Receipt (GSA Form 163) or equivalent, is forwarded to NARA.
	NA Job

352-S253

	13-073.000

	Traveler's Itinerary File indicating itinerary of all personnel on official travel.
	Destroy after return of employee travelers.
	VBA approved as non-record

	13-075.000
	Copies of record material used as source documents in lieu of original documents for statistical coding and which are not proper for filing in any administrative file.
	Destroy after extracting data for coding purposes.
	VBA approved as non-record

	13-076.000
	Certificate of Release or Discharge From Active Duty (copy 4, DD Form 214) received under the USVAC program.
	Destroy immediately upon receipt of copies received from the Service Department Separation Centers after November

1968 and not used

to process a claim.
	VBA approved as non-record

	13-078-000
	Security violation logs/reports, security activity logs, sensitive file data logs, security activity lists. Includes the following computer generated reports or equivalent: Report No. D601, COIN INS-0001, COIN INS -0010, COIN INS-0011, and COIN CARS 0109.
	Destroy by mutilation or shredding when 6 months old.
	NA Job

NC1-15-84-2

	13-080.000
	Daily Log Printer Report.
	Destroy when 30 days old.
	VBA approved as non-record

	13-083.000
	Hardware Incident.
	Maintain on a monthly basis. Destroy 1 year after end of the month.
	VBA approved as non-record

	13-084.000
	Hardware Incident Issuance Logs.
	Maintain on a monthly basis. Destroy 1 year after end of the month.
	VBA approved as non-record

	13-085.000
	Target Processing Problem, VA Form 20-8840.
	Destroy when 1 year old.
	VBA approved as non-record

	13-086.000
	Terminal Access Request, VA Form 20-8824, or equivalent.
	Destroy 90 days

after deletion of employee's name from the system or immediately after a new request has been issued for that employee.
	NA Job

NC1-15-84-2

	13-087.000
	Consolidated Security File Listing.
	Destroy by

shredding when 2 years old.
	NA Job

NC1-15-84-2.

	13-088.000
	Freedom of Information Act (FOIA) records.
	
	

	13-088.100
	FOIA Requests Files. Files created in response to requests for information under the Freedom of Information Act consisting of the original requests, a copy of the reply thereto, and all related supporting files which may include official file copy of requested record, or copy thereof. Correspondence and supporting documents, excluding the official file copy of the records requested, if filed therein:
	
	

	13-088.110
	Granting access to all requested records.
	Destroy 2 years after date of reply.
	GRS 14,

Item 11a(1)

	13-088.120
	Responding to requests for nonexistent records, to requesters who provide inadequate descriptions, and to those who fail to pay agency reproduction fees.
	Destroy 2 years after date of reply.
	GRS 14,

Item 11a(2)(a)

	13-088.130
	Denying access to all or part of the records requested.
	Destroy 6 years after date of reply.
	GRS 14,

Item 11a(3)(a)

	13-088.140
	Official file copies of requested records.
	Destroy in accordance with approved disposition instructions for the related records or with the related

FOIA request, whichever is later.
	GRS 14,

Item 11b

	13-088.200
	FOIA Control Files. Files maintained for control purposes in responding to requests, including registers and similar records listing date, nature and purpose of request and name and address of requester:
	
	

	13-088.210
	Registers or listings.
	Destroy 5 years after date of last entry.
	GRS 14,

Item 13a

	13-088.220
	Other files.
	Destroy 5 years after final action by VA or after final adjudication by courts, whichever is later.
	GRS 14,

Item 13b

	13-088.300
	FOIA Administrative Files. Records relating to the general agency implementation of the FOIA, including notices, memoranda, routine correspondence, and related records.
	Destroy when 2 years old or sooner

if no longer needed for administrative use.
	GRS 14,

Item 15

	13-088.400
	FOIA Reports Files. Recurring reports and one time information requirements relating to the agency implementation of FOIA.
	Destroy when 2 years old or sooner

if no longer needed for administrative use.
	GRS 14,

Item 14

	13-089.000
	Privacy Act (PA) Records:
	
	

	13-089-100
	Files created in response to requests from individuals to gain access to their records or to any information in the records pertaining to them, as provided for under 5 U.S.C. 552a(d)(1), excluding requests for information contained in a system of records; e.g., claims, insurance, or loan guaranty folders and the official file copy of the records requested.
	
	

	13-089.110
	Original request, copy of reply and supporting documents granting access to all requested records.
	Destroy 2 years after date of reply.
	GRS 14,

Item 21a(1)

	13-089.111
	Original request, copy of reply and supporting documents on responses to requests for nonexistent records; to requesters who provide inadequate descriptions; and to those who fail to pay agency reproduction fees.
	Destroy 2 years after date of reply.
	GRS 14,

Item 21a(2)(a)

	13-089.112
	Original request, copy of reply and supporting documents on responses to requests for nonexistent records; to requesters who provide inadequate descriptions; and to those who fail to pay agency reproduction fees. APPEALED CASES ONLY.
	Destroy as authorized under Item no. 13-089.300 and the applicable subparagraph.
	GRS 14,

Item 21a(2)(a)

	13.089.113
	Original request, copy of reply and supporting documents denying access to all or part of the records requested.
	Destroy 5 years after date of reply.
	GRS 14,

Item 21a(3)(a)

	13-089.114
	Original request, copy of reply and supporting documents denying access to all or part of the records requested. APPEALED CASES ONLY.
	Destroy as authorized under Item no. 13-089.300.
	GRS 14,

Item 21a(3)(b)

	13-089.120
	Official file copy of requested records.
	Dispose of in accordance with VA disposition instructions for the related records, or with the related Privacy Act request, whichever is later.
	GRS 14,

Item 21b

	13-089.200
	Privacy Act requests from individuals to gain access to records or information contained in a system of records; e.g., claims, insurance or loan guaranty folders:
	
	

	13-089.210
	Responses granting access to all or part of the requested records or denying access to all or part of the requested records.
	Dispose of in accordance with the approved disposition instructions for the related subject individual's records, or 5 years after the disclosure for which the accountability was made, whichever is later.
	GRS 14,

Item 23

	13-089.220
	Responses to requests for nonexistent records; to requesters who provide inadequate descriptions and to those who fail to pay agency reproduction fees.
	Dispose of in accordance with the approved disposition instructions for the related subject individual's records, or 5 years after the disclosure for which the accountability was made, whichever is later.
	GRS 14,

Item 21b

	13-089.300
	Privacy Act Amendment Case Files relating to an individual's request to amend a record pertaining

to that individual; to the individual's request for a review of an agency's refusal of the individual's request to amend a record; and to any civil action brought by the individual against the refusing agency as provided under 5 U.S.C. 552a:
	
	

	13-089.310
	Requests to amend agreed to by the agency. Includes individuals' request to amend and/or review refusal to amend, copies of agency's replies thereto, and related materials.
	Dispose of in accordance with the approved disposition instructions for the related subject individual's records, or 4 years after the agency’s agreement to amend, whichever is later.
	GRS 14,

Item 22a

	13-089.320
	Requests to amend refused by agency. Includes individual's request to amend and to review refusal to amend, copies of agency's replies thereto, statement of disagreement, agency justification for refusal to amend a record, and related materials.
	Dispose of in accordance with the approved disposition instructions for the related subject individual's record, 4 years after final determination by the agency or 3 years after final adjudication by courts, whichever is later.
	GRS 14,

Item 22b

	13-089.330
	Appealed requests to amend. Includes all files created in responding to appeals under the Privacy Act for refusal by the agency to amend a record.
	Dispose of in accordance with the approved disposition instructions for the related subject individual's record or 3 years after final adjudication by courts, whichever is later.
	GRS 14,

Item 22c

	13-089.400
	Privacy Act Accountings of Disclosure Files maintained under the provisions of 5 U.S.C. 552a(c) for an accurate accounting of the date, nature, and purpose of each disclosure of a record to any person or to another agency, including

forms showing the subject individual's name, requestor's name and address, purpose and date of disclosure, and proof of subject individual's consent when applicable.
	Dispose of in accordance with the approved disposition instructions for the related subject individual's record,

or 5 years after the disclosure for which the accountability was made, whichever is later.
	GRS 14,

Item 23

	13-089.500
	Privacy Act Control files maintained for control purposes in responding to requests, including registers and similar records listing date, nature of request and name and address of requester:
	
	

	13-089.510
	Registers or listings.
	Destroy 5 years after date of last entry.
	GRS 14,

Item 24a

	13-089.520
	Other files.
	Destroy 5 years after final action by the agency or final adjudication by courts, whichever is later.
	GRS 14,

Item 24b

	13-089.600
	Privacy Act General Administrative files relating to the general agency implementation of the Privacy Act, including notices, memoranda, routine correspondence, and related records.
	Destroy when 2 years old or sooner

if no longer needed for administrative use.
	GRS 14,

Item 26

	13-090.000
	Target System transaction report (printouts):

D-660 Total Transaction Listing (Daily) and D-665 Total Transaction Listing (Weekly).
	Destroy by shredding when 3 months old.
	NA Job

NC1-15-83-4

	13-091.000
	Reports File. Narrative and summary statistical recurring and nonrecurring reports required for reporting to higher echelon; feeder reports required for compiling reports requested by higher echelon. Includes intra-office reports for internal management; mail cost reports; sampling reports and related papers. Excludes quality control data:
	
	

	13-091.100
	Electronic copies of reports submitted to higher echelon.
	Destroy 1 year after close of year report is submitted to requesting office.
	NA Job

NC1-15-84-6

	13-091.200
	Electronic original and copies of feeder and intra-office reports, including electronically maintained data.
	Destroy 1 year from the date report is prepared
	NA Job

NC1-15-84-6

	13-092.000
	Electronic supplemental time and attendance records such as Weekly Attendance Record (Flextime) or equivalent, and work reports used for time accounting under Flextime systems.
	Destroy after GAO audit or when 6

years old, whichever is sooner.
	GRS 2,

Item 8

	13-093.000
	Sensitive File Microfiche
	Destroy by

shredding after subsequent micro fiche is received.
	NA Job

NC1-15-84-8

	13-094.000
	Sensitive File Suspense Date Report.
	Destroy by

shredding when 6 months old.
	NA Job

NC1-15-84-8

	13-095.000
	Journal Extracts.
	Destroy by

shredding when 1 year old.
	NA Job

NC1-15-84-8

	13-096.000
	Audiovisual Records:
	
	

	13-096.100
	Photographs of routine award ceremonies, social events and activities not related to the mission of the agency.
	Destroy when 1 year old or when no longer needed.
	GRS 21,

Item 1

	13-096.200
	Video recordings acquired from outside sources

for personnel and management training.
	Destroy 1 year after completion of

training program.
	GRS 21,

Item 14

	13-096.300
	Video recordings (rehearsal) of "role play"

sessions with Veterans concerning job interview situations.
	Destroy immediately
	GRS 21,

Item 16

	13-097.000
	Records relating to the relationship between management and employee unions or other groups such as copies of negotiating agreements maintained outside of the Human Resources activity.
	Destroy when superseded or obsolete.
	GRS 1,

Item 28a(2)

	13-098.000
	Systematic Analysis of Operations Report.
	Maintain in open file until out-of-line situation is corrected; transfer to closed file. Destroy when 2 years old.
	NA Job

N1-15-86-1

	13-099.000
	Superseded SF 1199A, Direct Deposit Sign-Up Form-utilized for direct deposit of compensation and pension payments.
	Destroy by shredding. (Remove during routine handling of the claims folder.)
	VBA approved as non-record

	13-100.000
	Office Automation Files and electronic form:
	
	

	13-100.100
	Word Processing Documents, which include but are not limited to letters, memoranda, circulars, reports, manual changes, interim issues, etc., stored on diskettes.
	Destroy when no longer needed to create a copy.
	GRS 20,

Item 1b

	13-100.200
	Schedules of Daily Activities, which include calendars, appointment books, schedules, logs, diaries, and other records documenting meetings, appointments, telephone calls, trips, visits, and other activities of Federal employees while serving in an official capacity, created and maintained in hard copy or electronic form. Materials determined to be "personal records" are not covered by this Item:
	
	

	13-100.210
	Records containing substantive information relating to official activities, the substance of which has not been incorporated into official files, excluding records relating to the official activities of high government officials.
	Destroy or delete when 2 years old.
	GRS 23,

Item 5a

	13-100.220
	Records documenting routine activities containing no substantive information and records containing substantive information, the substance of which has been incorporated into official files.
	Destroy or delete when no longer needed.
	GRS 23,

Item 5b

	13-100.300
	Electronic tracking and Control Records which include logs, registers, and other records in hard copy or electronic form used to control or document the status of correspondence, reports,

or other records.
	Destroy or delete when 2 years old or 2 years after the date of the last entry, whichever is applicable.
	GRS 23,

Item 8

	13-100.500
	Backup copies of system files, an off-line removable volume which may be used to retrieve an undamaged copy:
	
	

	13-100.510
	File identical to records scheduled for transfer to the National Archives.
	Delete when the identical records have been transferred to the National Archives and successfully copied, or when replaced by a subsequent security backup file.
	GRS 20,

Item 8a

	13-100.520
	File identical to records authorized for disposal in a NARA-approved records schedule.
	Delete when the identical records have been deleted, or when replaced by a subsequent security backup file.
	GRS 20,

Item 8b

	13-100.600
	Transitory records which include electronic mail on the WANG System.
	Delete when no longer needed.
	VBA approved as non-record

	13-100.700
	Finding Aids (or indexes) which include indexes, lists, registers, and other finding aids in hard copy or electronic form used only to provide access to records authorized for destruction by the GRS or a NARA-approved SF 115, excluding records containing abstracts or other information that can be used as an information that can be used as information source apart from the related records.
	Destroy or delete with the related records.
	GRS 23,

Item 9

	13-200.000
	ADP Programming Records:

(formerly RCS 30-1, Part C, Item No. 30A5)
	
	

	13-200.100
	Computer Program Manuals. Manuals containing the collection of information about programs’ development, maintenance, machine requirements, and operation; includes program listings (assembly listings which show the data contained in Common Language Source Programs and Machine Coded Object Programs, the sequential location of the data and other program data); instructions relative to the preparation of necessary Job Stream and Job Control Cards; logic diagrams, etc. (Formerly RCS 30-1, Part C, Item No. 30A5a):
	
	

	13-200.150
	Central Office copies of computer program manuals, formerly RCS 30-1, Part C, Item No. 30A5a(1).
	Destroy portions of or complete manuals upon receipt of a replacement Item.
	VBA approved as non-record

	13-200.160
	Data Processing Center copies of computer program manuals, formerly RCS 30-1, Part C, Item No. 30A5a(2).
	Destroy portions of or complete manuals upon receipt of a replacement Item.
	VBA approved as non-record

	13-200.165
	Computer program manuals for programs under the operational jurisdiction of the DPC or complete manuals involved and for which the DPC has maintenance responsibility. (Formerly RCS 30-1, Part C, Item No. 30A5a(2)(a).
	Destroy portions of or complete manuals upon receipt of a replacement Item.
	VBA approved as non-record

	13-200.166
	Copy of LAST or FINAL version of the computer program manuals for discontinued, obsolete and terminated programs, formerly RCS 30-1, Part C, Item No. 30A5a(2)(a)1.
	Destroy 1 year after the corresponding program is discontinued, declared obsolete or is terminated and after the last records created by the obsolete or terminated program have been destroyed.
	GRS 20,

Items 6 & 7

	13-200.167
	Copies or portions of all versions of these manuals, formerly RCS 30-1, Part C, Item No. 30A5a(2)(a)2.
	Destroy when replaced or declared obsolete and are no longer required in

the performance of operating and/or administrative responsibilities.

NOTE: It should not be necessary to retain these records for a period longer than 1 year.
	VBA approved as non-record

	13-200.170
	Computer program manuals for all other program (manuals disseminated to the DPC involved by the DPC with maintenance responsibilities for the program.), formerly RCS 30-1, Part C, Item No. 30A5a(2)(b).
	Destroy upon receipt of copies of new or replaced records, or when corresponding program has been discontinued or becomes obsolete.
	VBA approved as non-record

January XX, 2012
RCS VB-1

Part I, Appendix A

INDEX - ALPHABETICAL BY SUBJECT

Applicable RCS

Item No.
ACCIDENT, INJURY AND FIRE REPORTS .
13-066.000

ACCOUNTING MACHINE PROCESSING MEDIA .
13-067.000

ADJUSTMENT OF DUPLICATE FILE NUMBERS .
03-092.000

ADMINISTRATIVE DECISIONS --AWARD ACTION .
08-038.000

ADMINISTRATIVE ISSUES HISTORY FILE .
03-136.000

ADP HOLDING FILE .
13-059.000

AGREEMENTS

Student Work-Study Agreement .
06-032.000

APPLICATIONS

Employment .
05-034.000

Hospital Treatment or Domiciliary Care .
03-145.000

Reinstatement Insurance .
09-090.010

Service Representative for Placement on VA Mailing List .
03-093.000

Application for Work-Study Allowance .
06-031.000

APPOINTMENT OF SERVICE ORGANIZATION AS CLAIMANTS REPRESENTATIVE
08-031.000

AUDIOVISUAL RECORDS .
13-096.000

BUDGET

Estimate File .
13-015.000

Fund Control .
13-053.000

CALENDAR .
13-001.000

A-1

January XX, 2012
RCS VB-1

Part I, Appendix A

SUBJECT

Applicable RCS

Item No.
CARD FILES

Allotment Identification Workcard, Insurance .
09-130.011

Builder's Organizational Data Cards .
12-150.200

Compliance Survey Control Cards .
07-662.020

Diary Cards. .
13-010.050

Dummy Index Cards.
13-011.000

Employee and Service Record Cards.
05-039.000, and

13-046.000

Employee Security Status Cards. .
01-050.600

Facilities Code Card File. .
07-663.020

File Charge Cards.
03-075.000

Follow-up Tickler Card. .
12-174.500

Form and Form Letter Automatic Requisition.
13-057.000

Geographic Cards.
12-174.400 Identification Cards. .
13-064.000

Insurance Death Claim Account Card.
09-170.010

Insurance Folder Retirement Cards.
09-410.010

Insurance Master Index. .
03-028.000

Insurance Payee Index Cards. .
09-800.000

Loan Guaranty Disposal Cards.
12-063.000

Loan Guaranty Index Cards. .
12-062.000

Monthly Rate Increase in Disability or Death Benefits. .
08-032.000

Patients' Directory. .
03-027.000

POW/MIA Survivor Status Card.
06-028.000

Premium Record Card (Insurance). .
09-130.080

Property Status Control Card. .
12-174.100

Soldiers and Sailors Civil Relief Act Index Cards.
09-600.000

Status Locator Card File, Education. .
07-630.020

Unassociated Transactions and Pending Transaction Workcard.
09-130.130

Veterans Services Record Card File. .
06-001.000

CERTIFICATE OF RELEASE OR DISCHARGE FROM ACTIVE DUTY.
13-076.000

CHANGE OF ADDRESS REQUEST OR NOTICE.
13-051.000

CHARGE AND RECHARGE MEDIA. .
13-002.000, and

13-004.000
A-2

January XX, 2012
RCS VB-1

Part I, Appendix A

SUBJECT

Applicable RCS

Item No.
CIRCULARIZATION LISTINGS OF LOST OR FOUND FOLDERS. .
03-191.000

COMPUTER SYSTEMS RECORDS

Audit Writeout--C&P and Education. .
08‑041.000

BIRLS Input and Output Documents. .
03-194.000

COIN EDU 174. .
07-690.040

COIN EDU 271. .
08-046.000

COIN EDU 273, 280, 283, 284.
13-052.400

COIN GIL 03‑01, 03‑02, 03‑03, 03‑04. .
13-052.400

COIN GIL 30‑01, 30‑02, 31‑01, 31‑02, 31‑03.
13-052.400

Consolidated Security File Listings.
13-087.000

Daily Log Printer Reports. .
13-080.000

DPC Writeouts.
13-069.000

Hardware Incident Issuance Logs. .
13-084.000

Hardware Incident, VA Form 30‑9909 (Pt. 3).
13-083.000

Insurance Folder Retirement COM Listing.
09-410.012

COMPUTER SYSTEMS RECORDS (continued)

Printouts (Computer) Not Authorized To Be Filed. .
13-052.400

RCS Reports 20‑0259, 20‑0260, 20‑0554, 20‑0555, 20 0556, 20‑0557.
07-663.030

Security Listing/Logs. .
13-078.000

Target Access Requests.
13-086.000

Target Journal Extracts.
13-095.000

Target Processing Problem Report. .
13-085.000

Target Sensitive File (Microfiche). .
13-093.000

Target Sensitive File Suspense Report. .
13-094.000

Target System Transaction Report. .
13-090.000

CONTRACT WORKING FILES .
13-060.000

CONTROL AND INDEX FILES

Classified Document Control File.
01-000.900

Compliance Survey Control Card .
07-662.020

Congressional Referral Mail Control .
01-080.000

Control Files-General .
13-004.000

Control Files--Required by Central Office Directives .
13-005.000

FBS (Fiduciary‑Beneficiary System) .
06-025.000

Follow-up Tickler Card, Property Management .
12-174.500

Index Files--General .
13-018.000

Property Status Control Card File .
12-174.100

Suspended Builders, Lenders and Brokers Control Index .
12-054.000

Top Secret Accounting Control .
01-000.100

A-3
January XX, 2012
RCS VB-1

Part I, Appendix A

SUBJECT

Applicable RCS

Item No.
CORRESPONDENCE

Acknowledgments--Outside Sources .
13-006.000

Benefit Payment Inquiries .
13-058.000

Correspondence on Technical Matters .
09-140.010

Emergency Preparedness .
01-000.500

General .
01.010.000

03-013.000

05‑052.000

06‑013.000

07‑600.010

08‑002.000

09‑000.050

09.140.020, and

12‑050.000

Military File .
03-132.000

Military File--Temporary .
03-055.000

Missing Veteran Letters .
13-024.000

Personnel Security Clearance .
01-050.000

Referrals for Information, Insurance .
09-050.070

Referrals to Other Agencies .
13-007.000

Veterans Correspondence File .
06-024.000, and

09-140.030

DELEGATIONS OF AUTHORITY .
13-063.000

DUPLICATE AND REDUNDANT MATERIAL .
13-052.000

EMPLOYMENT, VOCATIONAL REHABILITATION

Approved Institution/Establishment File .
07-663.030

Authorizations, Counseling .
07-620.060

Compliance Survey Files .
07-662.010

07-662.020, and

07-662.030

Contracts

Correspondence Schools .
07-661-010

In‑Residence .
07-661.030

Institutions .
07-620.010

State Approving Agencies .
07-661.020

Counseling Control Media .
07-620.040

A-4
January XX, 2012
RCS VB-1

Part I, Appendix A

SUBJECT

Applicable RCS

Item No.
EMPLOYMENT, VOCATIONAL REHABILITATION AND COUNSELING (continued)

Counseling/Evaluation/Rehabilitation (CER) .
07-630.010
Counseling Folders .
07-620.020

07-620.021

07-620.022

07-620.023, and

07-620.024

Educational Institution File .
07-664.010
Facility Files .
07-663.010, and

07-663.020
Personal Counseling Records .
07-620.030

Report of Education Overpayments by Facility Code .
07-690.040

Status Locator Card File .
07-630.020
Systematic Analyses of Operations .
07-690.030

Test Records .
07-620.050
Training Establishment Files .
07-661.040, and

07-664.020

Veterans Job Training .
07-690.050
Vocational Rehabilitation Panel Records .
07-690.020
FOLDERS

Appraisal Case Folders .
12-145.000

Claims Folders .
08-009.100

Claims Folders Containing Certain Material (RMC Only) .
03-300.000

Claims Folders--REPS (St. Louis VA Regional Office Only) .
08-042.000

Claims Paid, Loan Guaranty .
12-100.000

Committee Appraisal .
12-146.000

Counseling .
07-620.020

07-620.021

07-620.022

07-620.023, and

07-620.024

Counseling/Evaluation/Rehabilitation (CER) .
07-630.010

A-5
January XX, 2012
RCS VB-1

Part I, Appendix A

SUBJECT

Applicable RCS

Item No.
FOLDERS (continued)
Dependents' Educational Assistance .
03-139.300

Direct Loan .
12-080.000
Fee Personnel, Loan Guaranty .
12-224.000

Guaranteed or Insured Loans .
12-076.000

Lightweight folders for Chapter 32 claims .
07-692.000

Loan Management Folders .
12-110.000
Montgomery GI Bill .
07-693.000

National Service Life Insurance .
09-000.020
Non-Veteran Claims Folders (VA Regional Office Manila Only)
03-197.000
Office Personnel Folders .
05-035.000
Paraplegic Housing Grant .
12-200.000, and

12-201.000
Participating Builders .
12-150.100
Portfolio Loan Management .
12-110.000
Principal Guardianship .
06-016.000
Property Management .
12-170.000
Rehabilitation and Education Case Folders .
03-139.200
U.S. Government Life Insurance .
09-000.010
Veterans Job Training Folders .
07-690.050
Veterans Mortgage Life Insurance .
09-300.010
Veterans XC‑Folders .
03-140.000
Veterans XC‑Folders in NOD Unit (RMC Only) .
03-199.000, and

03-200.000

Veterans XC‑Folders (Unpurged) NOD Unit (RMC Only) .
03-400.000
FOLDER FLASH .
08-043.000

FREEDOM OF INFORMATION ACT RECORDS .
13-088.000

GUARDIANSHIP

Obsolete Documents in Guardianship Folder .
06-016.100
IDENTIFICATION CARDS
13-064.000

INSURANCE, VETERANS

Allotment Identification Workcard .
09-130.011

Appeals, Pending .
09-050.050
Approvals of Policy Loan, Notice of .
09-110.040

A-6

January XX, 2012
RCS VB-1

Part I, Appendix A

SUBJECT

Applicable RCS

Item No.
INSURANCE, VETERANS

Award Actions Transmittal Lists .
09-050.060

Beneficiary, Change or Designation .
09-030.010

Closed Soldiers' and Sailors' Civil Relief Case .
09-160.010

Closed Soldiers' and Sailors' Indebtedness Files .
09-160.020
Computer Printouts .
09-000.100

09-000.110, and

09-500.000

Correspondence .
09-000.050

09-140.010

09-140.020, and

09-140.030
Death Claim Account Card .
09-170.010

Debit-Slip--Uncollectible Remittance (Microfilm) .
09-130.030
Envelopes .
09-000.060

Folder Retirement Records .
09-410.010

Medical Determination Reports .
09-150.010

Mortgage Life Insurance Records

Establishment and Discontinuance Lists .
09-300.020

Folders .
09-300.010

National Service Life Insurance Records

Folders .
09-000.020

Off Tape Insurance Records .
09-700.000

Paid Dividend (Microfilm) .
09-060.040

Policies .
09-400.010

Policy Riders .
09-000.120

Overpayment Records .
09-060.120

Payee Insurance Index Cards .
09-800.000

Payment Due Notices .
09-130.070

Premium Record Card Files .
09-130.080

Requests for Information .
09-050.070, and

09-130.110

Solders' and Sailors' Civil Relief Correspondence .
09-160.030, and

09-160.040

Soldiers' and Sailors' Civil Relief Index Cards .
09-600.010

Transaction History Lists .
09-000.090

Unassociated Transactions and Pending Transaction Workcard Files
09-130.130

United States Government Life Insurance Records

Applications for Reinstatement .
09-090.010

Folders .
09-000.010

Information Requests .
09-050.070

Paid 1958 Special Dividends (Microfilm) .
09-060.030

Paid File (Microfilm of USGLI Bookruns) .
09-060.020

Paid Concurrent Dividend (Microfilm) .
09-060.010

Policies .
09-400.120

Policy Riders .
09-000.120

A-7
January XX, 2012
RCS VB-1

Part I, Appendix A

SUBJECT

Applicable RCS

Item No.
LINE OF DUTY DETERMINATIONS--NAVY AND MARINE (RMC Only)
03-196.000

LOAN GUARANTY

Appraisal Folders .
12-145.000

Builders' Files .
12-150.000

Certificates of Eligibility .
12-061.000

Certificates of Eligibility, Requests .
12-060.000

Committee Appraisal Folders .
12-146.000
Compliance Inspection Report File .
12-144.000

Comparable Housing Data File .
12-142.000

Convenience of Operation Index .
12-148.200

Construction Complaint Index .
12-151.000

Subdivision Analysis Folders .
12-140.000

Technical Files .
12-149.000
Credit and Character Report Control Files .
12-052.000

Depreciated Property Value Listing .
12-104.000

Escrow File .
12-074.000

LOAN GUARANTY (continued)

Fee Assignment and Appraisal Records .
12-152.000

12-153.000

12-154.000, and

12-155.000

Field Receipts .
12-121.000

Housing Discrimination Complaint File .
12-055.000

Index Cards (Alphabetical) .
12-062.100, and

12-062.200
Lenders' Records .
12-090.100, and
12-091.000
Loan Guaranty Disposal Cards .
12-063.000
Loan Guaranty Index .
12-062.000
Loan Management Folders .
12-110.000

Mailing Lists .
12-053.000

Paid‑in‑Full Notices--GI Loan .
12-075.000

Paraplegic Housing Folder .
12-200.000, and

12-201.000

Portfolio Loan System (PLS) Records

Alphabetic and Numeric Listing .
12-206.000

A-8
January XX, 2012
RCS VB-1

Part I, Appendix A

SUBJECT

Applicable RCS

Item No.
LOAN GUARANTY (continued)

Portfolio Loan System (PLS) Records (continued)

Turnabout Cards .
12-204.000

Property Management Records .
12-170.000

12-172.000

Release of Liability Files .
12-106.000

Security Instrument Files .
12-111.000

Specially Adapted Housing Control Files .
12-203.000

Suspended Builders, Lenders and Broker's Control Index .
12-054.000

Tax and Hazard Insurance Files .
12-115.000

Title Papers .
12-171.000

LOAN RECEIPT--NATIONAL ARCHIVES AND RECORDS SERVICE
13-072.000

LOST OR FOUND ARTICLES .
03-108.000

MAIL

Envelopes--Insurance .
09-000.060

Mailing and Distribution Media .
03-003.000

Mailing Lists .
03-093.000

Postal Service, Parcel Service Mail Control File .
03-038.000

MASTER INDEX FILE

Microfilm (Original)--(VA RMC Only) .
03-028.410

Microfilm (Copies) .
03-028.500

NOTIFICATION OF DEATH WORKSHEETS AND TELETYPES .
13-070.000

NOTIFICATION OF VA EMPLOYEE OFFICIAL VISIT .
13-025.000

OVERPAYMENT ANALYSIS .
13-062.000

A-9
January XX, 2012
RCS VB-1

Part I, Appendix A

SUBJECT

Applicable RCS

Item No.
PERSONNEL--EMPLOYEES

Applications, Employment .
05-034.000

Authorization for Overtime .
13-065.000

Awards .
05-045.000

Development Plans .
05-059.000

Documents Maintained Outside Personnel Division .
13-052.600

Dummy Personnel Folders .
05-037.000

Emergency Treatment .
05-043.000

Employee Medical Folder .
05-057.000

Employee Performance Files .
05-070.000, and

05-080.000

Employment and Financial Interests Statements .
05-060.000

Employment Offers .
05-061.000
Equal Employment Opportunity Records .
05-065.000

Examination Schedules, Recurring .
05-044.000

Examining and Certification Records .
05-090.000

Exit Interview .
05-056.000

Fee Personnel .
12-224.000

Fingerprint Charts .
05-051.000

Grievance, Disciplinary and Adverse Action Files .
05-068.000

Incentive Awards Program Reports .
05-063.000

Individual Employee Health Case Files .
05-057.000

Individual Job Requirements .
13-091.000

Labor Management Relations Files .
05-067.100, and

13-097.000

Merit Promotion Records .
05-055.000

OPM Authority File .
05‑050.000

Personal Injury Files .
05‑091.000

Personnel Actions .
05‑049.000

Personnel Counseling .
05‑066.000

Personnel Files, Supervisor's Copy .
13‑048.000

Personnel Folders .
05‑035.000

Personnel Operations Statistical Reports .
05‑064.000

Position Description Files .
05‑047.000

Position Description Files, Copies .
13‑049.000

Position Number Control Files .
05-048.000

Preemployment Examinations .
05-069.000

Reduction‑in‑Force Files .
05-046.000

Reemployment Priority Lists .
05-058.000

Reports .
13-091.000

Service and Employee Record Cards .
05-039.000

05-062.000, and

13-046.000

Time and Attendance Records .
13-092.000

Training and Development Records .
05-042.000

A-10
January XX, 2012
RCS VB-1

Part I, Appendix A

SUBJECT

Applicable RCS

Item No.
PHILIPPINE LOYALTY FILES .
03-198.000

PRESIDENTIAL RECORDS .
08-044.000
PRIVACY ACT RECORDS .
13-089.000

PROJECT WORKING PAPERS .
13-044.000

PROMULGATED PARAGRAPH 29 and 30 ACTIONS .
08-040.000

PROPERTY ACCOUNTABILITY FILE .
13-071.000

PUBLICATIONS .
13-029.000

PUBLIC RELATIONS MATERIAL .
13-027.000

READING FILES .
13-029.100

RECORDING MEDIA .
13-030.000

RECORDS DISPOSITION INVENTORY FILES

Basic Documentation of Records Disposal .
03-159.100

Disposition Control File .
03-154.000

Disposition Diary File .
03-156.000

Disposition History File .
03-157.000

Disposition Suspense File .
03-155.000

Duplicate and Redundant Material .
13-052.000

Holdings Data File .
03-152.000

Holdings History File .
03-153.000

Indispensable Records Control File .
03-162.000

Records Series Analysis File .
03-158.000

A-11
January XX, 2012
RCS VB-1

Part I, Appendix A

SUBJECT

Applicable RCS

Item No.
REPORTS

Accident, Injury and Fire .
13-066.000

Approved Institution and Establishment Reports File .
07-663.030

Compliance Inspection .
12-144.000

Credit and Character .
12-052.000

Equal Employment Opportunity and/or Survey Reports File .
01-090.000

FBI Reports .
03-175.000

Field Supervision and/or Survey Reports File .
13-050.000

General .
13-091.000

Hardware Incident Reports .
13-083.000

Incentive Awards Program Reports .
05-063.000

Internal Audit .
01-040.000

Investigations .
01-050.300, and

01-060.000

Medical Determination .
09-150.010
Personnel Operations Statistical Report .
05-064.000

Reports of Visit by American Legion Representative .
13-032.000

Target Processing Problem Reports .
13-085.000

Target System Transaction Reports .
13-090.000

Title VI Compliance Records and Reports .
06-030.000

Work‑for‑Pay Reports (Quarterly and End of Year) .
08-045.000

REQUESTS

Certificates of Benefit Payment Records .
13-056.000

Certification of Military Service, Veterans Services .
06-006.010

Film .
03-111.000

Publication and Photograph Requests .
13-034.000

Recall of Records from FRCs .
03-161.000

SAFETY AND FIRE PREVENTION FILE .
03-500.000

SENSITIVE MATERIAL .
13-052.300

SOURCE DOCUMENTS, COPIES .
13-075.000

SPACE AND OCCUPANCY FILES .
03-179.000, and

07-690.040

STOP OR SUSPEND PAYMENT NOTICES .
08-012.000

A-12

January XX, 2012
RCS VB-1

Part I, Appendix A

SUBJECT

Applicable RCS

Item No.
SYSTEMATIC ANALYSIS OF OPERATIONS MATERIAL .
13-098.000

TELECOMMUNICATIONS FILES .
03-177.000

TELEPHONE FILES .
03-177.101, and

03-177.120

TELEPHONE MESSAGES .
03-177.110

TRANSFER OF RECORDS .
03-144.000

TRAVEL, TRANSPORTATION AND ACCOMMODATIONS

Motor Vehicle Data Report .
03-187.000

Motor Vehicle Files, General .
03-186.000

Traveler's Itinerary File .
13-073.000

Travel and Transportation Accountability Records .
03-188.000

UNEMPLOYABILITY LOGS .
08-039.000

VETERANS AND DEPENDENTS INCOME AND DEPENDENCY QUESTIONNAIRES
08‑036.000

WORK MEASUREMENT FILE .
08‑017.000

X RAYS

Dental .
13-054.000

Entry, Separation and Interim .
13-061.000

A-13

January XX, 2012
RCS VB-1
Part I, Appendix B
INDEX – FORMS AND FORM LETTERS

1. All forms and form letters contained in Part I of the Records Control Schedule are listed in this appendix in alphabetical sequence. Abbreviations as shown as:

DD Form

Department of Defense

GSA Form

General Services Administration

NA Form

National Archives

OF

Optional Form

PO Form

Post Office

OPM

Office of Personnel Management Standard Form

SF

Standard Form

UPS Form

United Parcel Service

USPS Form

United States Postal Service

VA Form

Department of Veterans Affairs

VA Form Letter

Department of Veterans Affairs

2. An asterisk, “*” beside a form or form letter number indicates that it is obsolete.

Form/Form
Form/Form Letter

Applicable RCS
Letter No.
Title/Description

Item Number

DD Form 214
Certificate of Release or Discharge From Active Duty

03-132.000

03-199-100, and

03-300.000

DD Form 214

Report of Transfer of Discharge

13-076.000
 (Copy 4)

DD Form 215

Correction to DD Form 214

13-052.500
 (Copy 3)

*GSA Form 154

National Archives and Records Service Loan Receipt

13-072.000

*GSA Form 163

Permanent Withdrawal Request and Receipt

13-072.000

GSA Form 1152

FMS Vehicle Assignment/Termination Transaction

03-186.700

NA Form 13000

Agency Review for Contingent Records

03-159.000

NA Form 13001

Notice of Intent To Destroy Records

03-159.000

B-1

January XX, 2012
RCS VB-1
Part I, Appendix B
Form/Form
Form/Form Letter

Applicable RCS
Letter No.
Title/Description

Item Number

NA Form 13016
Notice of Accession Location Change

03-159.100

OF 8

Position Description

05-047.000

OPM 4896
Notice of Transfer of Eligibility

05-090.015

OPM 5000 A/B
Admission Notice

05-090.012

OPM 5001-C

Register Card

05-090.014

PO Form 3577

Correction of Error in Address of Postal Service Adjustments

13-051.200

SF 14

Telegraphic Message

03-177.110

SF 39

Request for Referral of Eligibles

05-090.022

SF 39A

Request and Justification for Selective Factors and Quality

05-090.022

 Ranking Factors

SF 50B

Notification of Personnel Action

05-049.000

SF 59

Request for Approval of Noncompetitive Action

05-090.021

SF 75

Request for Preliminary Employment Data

05-047.000

SF 82

Agency Report of Motor Vehicle Data

03-187.000

SF 85

Authorization for Release of Information Position

01-050.100

SF 86

Questionnaire for Sensitive Positions

01-050.100

SF 88

Report of Medical Examination

03-199.100

SF 115

Request for Records Disposition Authority

03-159.100

SF 135

Records Transmittal and Receipt

03-159.000

SF 171 & SF 171A
Application for Federal Employment

05-034.000

B-2

January XX, 2012

RCS VB-1
Part I, Appendix B
Form/Form
Form/Form Letter

Applicable RCS
Letter No.
Title/Description

Item Number

SF 171A
Continuation Sheet for SF 171, Application for

05-034.000

Federal Employment

SF 1012

Travel Voucher

03-188.700

SF 1120

Transportation Request Accountability Record

03-188.300

SF 1199A
Direct Deposit Sign-Up Form

13-099.000

UPS Form 1202N
Pickup Register

03-038.004

UPS Form U1203
Pickup Register

03-038.004

UPS Form U1214
Pickup Register

03-038.004

USPS Form 3533

Application and Voucher for Refund of Postage and Fees

03-038.001

USPS Form 3577

Correction of Error in Address Because of Postal Service

13-051.200

 Adjustments

USPS Form 3602A
Daily Record of Meter Register Reading

03-038.001

USPS Form 3602PC
Statement of Mailing-Bulk Rates

03-038.001

USPS Form 3603

Receipt for Postage Meter Settings

03-038.001

VA Form 21-22a

Appointment of Individual as Claimant's

08-031.000

 Representative

VA Form 84a

Employee Identification Card-Field

13-064.200

VA Form 0245

VA Records Center and Vault (RC&V) Reference Request

03-160.010

VA Form 1098

Request for and Authorization of Overtime Work

13-065.000

VA Form 1426

Request for Assignment of File Number on Overpayment Case

08-042.000

VA Form 2237

Request, Turn-in and Receipt for Property or Services

13-071.000

VA Form 2509

Authorization for Non-employee Attendant

03-188.101

B-3

January XX, 2012
RCS VB-1
Part I, Appendix B
Form/Form

Form/Form Letter

Applicable RCS
Letter No.

Title/Description

Item Number

 VA Form 3011

Reproduction Request

03-030.000

VA Form 3036

Travel Authority for Temporary Duty

03-188.900

VA Form 3036c

Travel Authority for Permanent Duty

03-188.900

 VA Form 3215

Application of Service Representative for Placement on

03-093.000

 Mailing List

VA Form 3232

General Information Request

03-161.000

VA Form 3542

Authorization To Report-Voucher for Mileage Allowance

03-188.101

VA Form 3771

Record of Lost or Found Article

03-108.000

VA Form 3787

Notice of Shipment-VA Vital Records (Indispensable Records

03-162.000

 Control File)

VA Form 3913

Training Course Record

05-042.100

VA Form 3937

Training Time Table

05-042.200

VA Form 4522

Register Log

03-038.002

VA Form 4530

Accountability Record for Tokens or Tickets

03-188.100

VA Form 4535

Notice of Employment, Transfer or Separation of Veteran

03-600.000

VA Form 4583
Correspondence Control

01-080.000

VA Form 4644a
Employee Record Card

13-046.200

VA Form 4644-2

Service Record Card

05-039.000, and

13-046.100

VA Form 4653a

Confidential Statement of Employment and Financial

05-060.000

 Interests--Government Employees

VA Form 4653b

Confidential Statement of Employment and Financial

05-060.000

 Interests--Special Government Employees

B-4

January XX, 2012
RCS VB-1
Part I, Appendix B
FORMS/FORM LETTERS INDEX
Form/Form

Form/Form Letter

Applicable RCS
Letter No.

Title/Description

Item Number

VA Form 5849

ADP Stop Payment Card-Insurance Award

09-170.010

VA Form 7051

Data Sheet

12-060.000

VA Form 7216a

Request for and/or Notice of Transfer of Veterans Records

03-144.000, and

03-161.000

VA Form 7575

Request for Retired Records or Information

03-161.000

*VA Form 3-3785
Request for Film

03-111.000

*VA Form 4-5283
Weekly Attendance Record (Flextime)

13-092.000

*VA Form 9-361

Premium Record Card

09-130.080

VA Form 9-4878

Deduction Authorization Card-Finance

09-060.121

VA Form 10-7131
Exchange of Beneficiary Information and Request for

03-300.000, and

 Administrative and Adjudicative Action

03-400.000

VA Form 20-4274
Compliance Report of Proprietary Institutions

06-030.100

VA Form 20-6555
Records Series Analysis Sheet

03-158.000

VA Form 20-6560
Notice of Benefit Payment Transaction

13-069.100

VA Form 20-6582
Automatic Requisition

13-057.000
*VA Form 20-8124
DVB/AMIS Input Code Sheet Series

13-059.000

VA Form 20-8270
C&P Master Record-Audit Writeout

08-041.000

VA Form 20-8270a
Education Master Record-Audit Writeout

08-041.000

VA Form 20-8271
Notice of Exception-CP&E Input Transaction

08-041.000

VA Form 20-8824
Target Access Request

13-086.000

VA Form 20-8840
Target Processing Problem

13-085.000

VA Form 21-22

Appointment of Veterans Service Organization as Claimant's

08-031.000

 Representative

B-5
January XX, 2012
RCS VB-1
Part I, Appendix B
Form/Form

Form/Form Letter

Applicable RCS
Letter No.

Title/Description

Item Number

VA Form 21-555

Certificate of Legal Capacity To Receive and Disburse Benefits
03-055.000

VA Form 21-3101
Request for Information

03-300.000

*VA Form 21-4139
Parents Dependency Questionnaire

08-036.200

*VA Form 21-4151
Veterans Dependency Questionnaire

08-036.200

VA Form 21-4706
Annual--Final Report and Accounting

06-016.100

VA Form 21-4706b
Federal Fiduciary's Account

06-016.100

VA Form 21-4706c
Court Appointed Fiduciary's Account

06-016.100
*VA Form 21-4179
Parents Income Questionnaire

08-036.100

VA Form 21-4582
Service Department Records Envelope

03-199.100

VA Form 21-4709
Certificate as to Securities

06-016.100

VA Form 21-4718a
Certificate of Balance on Deposit

06-016.100
*VA Form 21-6875
Income Questionnaire

08-036.100

*VA Form 21-7672
Notice of Death Worksheet

13-070.000

VA Form 21-8734
Equal Opportunity Compliance Review Report

06-030.200

VA Form 21-8734a
Supplement to Equal Opportunity Compliance Review Report

06-030.200, and

06-030.300
*VA Form 21-8835
Improved Pension Questionnaire

08-036.100

VA Form 22-8046
Payment Notice (Stop-Suspend-Resume)

08-012.000

VA Form 22-8691
Application for Work-Study Allowance

06-031.000

VA Form 22-8692
Student Work-Study Agreement

06-032.000

*VA Form 23-3183
Adjustment of Duplicate File Numbers

03-092.000

*VA Form 23-3767
Missing Claims, R&E, WE or OE Folders

03-191.000

*VA Form 23-6539
Flash-Temporary Disability Retired List

08-043.000

B-6

January XX, 2012
RCS VB-1
Part I, Appendix B
FORMS/FORM LETTERS INDEX
Form/Form

Form/Form Letter

Applicable RCS
Letter No.

Title/Description

Item Number

*VA Form 23-6554
Records and Filing Equipment Control Card
(See below)

Holdings Data File

03-152.000

Holdings History File

03-153.000

Disposition Control File

03-154.000

Disposition Suspense File

03-155.000

Disposition Diary File

03-156.000

Disposition History File

03-157.000

*VA Form 23-8680

POW/MIA Survivor Status Card

06-028.000

(NR)

VA Form 26-1839
Compliance Inspection Report

12-144.000

VA Form 26-1879
Construction Complaint Record

12-151.000

VA Form 26-1880
Request for Determination of Eligibility and Available Loan

12-060.000

 Guaranty Entitlement

VA Form 26-6356
Buildings Organizational Data Card

12-150.000

VA Form 26-6380
Register of Applications for Release From Liability Under

12-106.300

 Sections 37B and 3720(a)(4) and Substitution of

 Entitlement

VA Form 26-6715
Record of Telephone Conversation

12-055.200

VA Form 26-6850
Notice of Default

13-052.300

VA Form 26-6851
Notice of Intention to Foreclose

13-052.300

VA Form 26-8261a
Request for Certificate of Veteran Status

12-060.000

VA Form 26-8320
Certificate of Eligibility for Loan Guaranty Benefits

12-060.000, and

12-061.000

*VA Form 26-8827
Housing Discrimination Complaint

12-055.100

VA Form 27-8734b
Self-Evaluation Supplemental to Equal Opportunity Compliance
06-030.200

 Review Report

VA Form 29-348

Debit Slip-Uncollectible Remittance

09-130.030

B-7

January XX, 2012
RCS VB-1
Part I, Appendix B
Form/Form

Form/Form Letter

Applicable RCS
Letter No.

Title/Description

Item Number

VA Form 29-5970
Allotment Identification Work Card

09-130.011

VA Form 30-3044
Message Number Sheet

03-177.700

VA Form 30-9909
Target Hardware Incident

13-083.000

VA Form 50-4236
Certificate of Eligibility

01-050.200

VA Form 50-4245
Classified Document Accountability Record

13-004.000

*VA Form 70-3542B
Authorization To Report-Voucher for Mileage Allowance

03-188.101

(Reverse)

B-8
126

