

Your Very Important Papers (VIPs) What to Keep & Where? Replacing Those VIPs

By:
Karen Tyra
Stillwater FCS Extension Agent
Technical Assistance:
Keri D. Hayes
MSU Publications Assistant

1

Organizing a Home Filing System

- **View your household as a mini-business**

2

Organizing a Home Filing System

- **Systematic plan has advantages**

- Saves hours of anxious searching
- Helps preserve peace & harmony
- Makes easier to cope with emergencies

3

Organizing a Home Filing System

- **Recordkeeping is more than neatness/order**
- **Consider legal & safety factors**

4

Places for VIPs

- **Home file for easy access**
- **Safe deposit box**
- **Appropriate professionals**

5

Good Rule to Follow

- **Keep the item at home**
 - **Unless it is a legal document or is difficult to replace or duplicate**

6

Home Files

- **Expensive filing cabinet NOT necessary**
 - Cardboard Box
 - Plastic Container
 - Metal filing box

7

Home Files

- **Special room for office NOT necessary**
- **“Business corner” in any room**

8

Records to Keep at Home

- **Family records**
 - Education & employment
 - Family advisors—names, addresses, phone numbers

9

Records to Keep at Home

- **Family records (con'd.)**
 - Insurance policies
 - Health records
 - Doctors' names & addresses
 - Licenses to practice

10

Records to Keep at Home

- **Property records**
 - Auto—certificates of title & bills of sale (copy only)
 - Warranties—proof of purchase & stated agreement

11

Records to Keep at Home

- **Property records (con'd)**
 - Household inventories—**COPY** up-to-date list
 - Instruction books

12

Records to Keep at Home

- **Financial records**
 - Account books
 - Bank statements—proof for income tax
 - Canceled checks—depends on circumstances

13

Records to Keep at Home

- **Financial records (con'd.)**
 - Credit card list
 - Home improvement records
 - Receipts and receipted bills
 - Safe deposit box item list
 - revise annually

14

Records to Keep at Home

- **Financial records (con'd.)**
 - Savings pass books or statements
 - Tax returns—Depends on circumstances
 - How long to keep tax records?
 - ❖ www.irs.gov, Search "How long to keep records"

15

Records to Keep at Home

- **Copies:**
 - Living Will
 - Will
 - Power of Attorney

16

Records to Keep in Safe Deposit Box

- **Family records** — keep copy of inventory also in home file
 - Adoption paper(s) & birth certificates
 - Baptismal & confirmation certificates
 - Citizenship papers (if naturalized)

17

Records to Keep in Safe Deposit Box

- **Family records (con'd)** — keep copy of inventory also in home file
 - Copyrights & patents
 - Death certificates
 - Divorce decree

18

Records to Keep in Safe Deposit Box

- Employment record
- List of insurance policies you have at home
- Marriage records
- Military records

19

Records to Keep in Safe Deposit Box

- Passport
- Social security card (carrying not recommended)
- Wills—COPY

20

Records to Keep in Safe Deposit Box

- Property records
 - Abstract for real estate
 - Automobile title, bill of sale
 - Burial lot deed
 - Deeds & mortgages
 - Home inventory photos/video tapes/lists

21

Records to Keep in Safe Deposit Box

- Financial records
 - Contracts, notes, debts
 - Government bonds
 - Investments
 - Pension, profit sharing plans, annuities

22

Records to Keep With Professionals

- Wills
 - Attorney or Clerk of Court
- Living wills
 - Attending physician
 - Family members

23

Records to Keep With Professionals

- Power of attorney
 - Original with attorney
 - Copy to person to whom you give power of attorney
 - Attorney in fact or agent
 - Discretion as to whether to share with rest of family

24

Records to Carry With You

- Credit cards
- Driver's license
- Uniform donor card
- Organization membership
- Medicare or insurance card

25

Records to Carry With You

- Social Security Card—for Medicare patients ONLY
- Name of Doctor preferred
- Location of living will
- Medical bracelets/medical treatment
- Blood type

26

Replacing Those VIPs

Where to Go to Get Duplicates of Missing Papers

27

Birth & Death Certificates

- **Montana**
 - Office of Vital Statistics
 - Department of Public Health & Human Services (DPHHS)
 - <https://dphhs.mt.gov/certificates/orcertificates.shtml>

28

Birth & Death Certificates

- **Out of state**
 - <https://www.vitalchek.com/>

29

Driver's License

- **Driver's Examiner**
 - Money to treasurer
 - Complete form
 - Certified birth certificate
 - Two other forms of I.D.

30

State Income Tax Returns

• Montana

- Based on five-year statute of limitations
- Call 406-444-6900 to check latest requirements
- Letter to Income Tax Division, Montana Dept. of Revenue,
 - Signature required to verify tax signature

31

State Income Tax Returns

• Montana (con'd.)

- Photo I.D.
- Social Security number
- Fee per page for photocopies

32

Federal Income Tax Returns

- Request Form 4506 (Request for copy or transcript of tax form)
- Click on state in which the federal returns were filed
 - www.irs.gov/localcontacts/index.html

33

Federal Income Tax Returns

- Call the nearest IRS Department of Treasury office
 - 1-800-829-1040
 - Billings, Bozeman, Great Falls, Helena, Kalispell, Missoula

34

MontGuide

- Search title "Your Important Papers"
 - www.msuextension.org

35

Your Very Important Papers (VIPs)

*What to Keep & Where?
Replacing Those VIPs*

By:
Karen Tyra
Stillwater FCS Extension Agent
Technical Assistance:
Keri D. Hayes
MSU Publications Assistant

1