Record Retention:

Information should be kept for 8 years, from the end of the grant, if originated from state government.

Information should be kept for 3 years, form the end of the grant, if originated from all other sources.

Remember: the end of the grant is the last year (the official end date—even if extended). So, if it’s a 5 year grant all information should not be destroyed until 3 or 7 years after the last year. Also, if the grant has been audited the clock starts after the audit is cleared.
NOTE: In OSP file label colors correspond to the type of prime agency. The agency type will be the same as what is noted in the “predecessor fund” field on FTMFUND—from the Blue Sheet.

Federal = Green

State = Blue

Private = Orange

MSU = White
C:\Documents and Settings\nstewart.MSU\My Documents\Word\instructions\Record Retention.doc
 OSP 8/2006

