Development (CPED) Retention Schedule With Section Detail

(Updated 10/05/2007)

DAC
DEVELOPMENT ACCOUNTING
DAC-10
Accounts Payable Records

DAC-10-02
Contract Payments (PG’s)
DAC-10-04
Payment Voucher Payments (P1’s)

DAC-10-06
Purchase Order Payments (PC’s)

DAC-10-08
Payment Detail Record - Department
Processing

DAC-10-10
Utility Payments

DAC-10-14
Telephone Billings

DAC-10-16
Contract Payment Verification

DAC-10-18
All Payments Log

DAC-10-20
Checks Distributed List

DAC-10-22
Petty Cash

DAC-20
Accounts Receivable/Cash Mgmt.

DAC-20-02
Rental Receivable Accounts

DAC-20-04
Escrow Deposits

DAC-20-06
Cash Deposits and Receipts

DAC-20-08
Employee Advances

DAC-20-10
Non-Sufficient Funds
DAC-20-12
Letters of Credit

DAC-20-14
Bank Trustee & Escrow Accounts

DAC-20-16
Program Trustee Activity Detail
DAC-20-18
Theatre Receipts and Reports

DAC-20-20
Loan C/MINS Receivable Accounts
DAC-30
Journals, Ledgers and Adjustments
DAC-30-02
Inter-Governmental Payment Vouchers
(IGPV’s)

DAC-30-04 Water Bills

DAC-30-06
Journal Vouchers

DAC-30-08
Interest Allocation

DAC-40
Financial Reports

DAC-40-02
Year End Financial Reports

DAC-40-04
Planning Fund Reimbursement Reports

DAC-50
Audit

DAC-50-02
Annual Financial Audit

DAC-50-06
Audit Work Papers

DAC-50-08
Common Bond Fund Annual Audits

DAC-50-10
Joint Board Audit

DAC-50-12
Mortgage Lending Audit

DAC-60
Fixed Assets

DAC-60-02
Vehicle Inventory List

DAC-60-04
Salvage Store

DAC-60-06
Equipment Inventory

DAC-70
Accounting Management

DAC-70-02
Annual Financial Report - MCDA

DAC-70-06
Chart of Accounts

DAC-70-08
Federal ID Accounting Identifiers
DAC-80
Payroll

DAC-80-02
Time Records

DAC-80-04
Payroll Period Activity Report

DAC-80-06
Payroll Summary (Proof) Reports

DAC-80-08
Year to Date Salary Record

DAC-80-10
Salary Increases and Adjustments

DAC-80-12
Payroll Registers

DAC-80-14
Deduction Registers

DAC-80-16
Labor Cost Distribution

DAC-80-18
Employee Leave Records

DAC-90
Purchasing/Contracting

DAC-90-02
Request for Proposals - Accepted

DAC-90-04
Request for Proposals - Not Accepted

DAC-90-06
Bid Minutes

DAC-90-08
Advertising Confirmations

DAC-90-10
Price Agreements (PA’s)

DAC-90-12
Purchase Orders (PC’s)

DAC-90-14
Performance and Payment Bonds

DAC-99
Tax Reporting & Compliance

DAC-99-02
Wage and Tax Statements (W-2)

DAC-99-04
Employer’s State Withholding Tax
Returns (Form MW-1)

DAC-99-06
Employers Quarterly Wage Reports
(MDES - 1406)

DAC-99-08
Employer’s Federal Withholding Tax
Return (Form 941)

DVF
DEVELOPMENT FINANCE
DVF-10
Bond Management

DVF-10-02
Notice of Entitlement

DVF-10-04
Administrative/Issue Fees

DVF-10-06
Bond Transcripts

DVF-10-08
Bond Indexes

DVF-10-10
Trustee Reports/Account Statements

DVF-10-12
Financial Statements - Common Bond Fund
(GARFS)

DVF-20
Budget

DVF-20-02
Annual Budget - Final/Approved
DVF-20-04
Annual Budget - Five Year Plan

DVF-20-06
Annual Budget Work Papers

DVF-20-08
Annual Budget Work Papers - Capital Rollover

DVF-20-14
Department Budget - Monthly/Quarterly
Recaps

DVF-20-16
Budget Appropriation Adjustment Log

DVF-20-18
Budget Adjustments

DVF-30
Loan Servicing/Program Financial
Oversight

DVF-30-02
Loan Monitoring

DVF-30-04
Loan Servicer Reports

DVF-30-06
Loan History Index

DVF-30-08
Loan Defaults - Guaranteed by City

DVF-30-10
Loan Purchases
DVF-30-12
Closed Loan Recaps/Drop and Cancelled Files

DVF-30-14
Line of Credit

DVF-30-16
Loan Balances

DVF-30-18
Program Balances

DVF-30-20
Program Financial Records (General)

DVF-30-22
Joint Board Accounting Review

DVF-40
Grant Tracking

DVF-40-02
Grant Agreement Files

DVF-40-04
Grant Tracking Database

DVF-50
Redevelopment Financing Analysis

DVF-50-02
Categorical Set-Asides Spreadsheets

DVF-50-04
City Bond Sales (Copies)

DVF-50-06
Development Account & Leveraged
Investment Fund Creation

DVF-50-08
Master TI Model Templates

DVF-50-10
Municipal Bond Investors Assurance
Corporation Records

DVF-50-12
Neighborhood Revitalization Program
Phase II Funding

DVF-50-14
Target Center Finance Plan
Management

DVF-60
TIF Monitoring & Reporting
DVF-60-02
Fifty Percent Sharing Records

DVF-60-04
Tax Increment Disclosure Forms and
Work Papers

DVF-60-06
Tax Increment Disclosure Reports

DVF-60-08
Tax Increment Knockdown Files

DVF-60-10
Tax Increment Program Administration

DVF-70
Tax Increment Financing (TIF) Work
Papers

DVF-70-02
Common Project & TIF Electronic Data

DVF-70-04
Debt Service Files

DVF-70-06
Tax Increment Settlement Warrants
and Support Data

DVF-70-08
Neighborhood Revitalization Program
Capitalization

DVF-70-10
Tax Increment Database

DVF-70-12
Tax Increment Frozen & Increment
Valuation Reports

DVF-70-14
Tax Increment Master Sources and
Uses Electronic Files

DVF-70-16
Tax Increment Revenue and Expenditure
Reports

DVF-70-18
Common Project Creation Files

DLG
DEVELOPMENT LOANS AND GRANTS
DLG-10
Applications Unfunded/Denied (All Funding
Sources)
DLG-10-02
Grant Applications - Denied/Dropped

DLG-10-04
Loan Applications (Mortgage) Denied/Dropped

DLG-10-06
Loan Applications (Business) Denied/Dropped

DLG-10-08
Revenue Bond Applications - Denied/Dropped

DLG-20
Original Notes and Mortgages

DLG-20-02
Notes and Mortgages - Home
Improvement

DLG-20-04
Notes and Mortgages - Loan C/MINS

DLG-25
Program Administration (XREF)
DLG-35
Loan and Grant Bond Funds

DLG-35-02
Common Bond Files

DLG-35-04
Working Files After Closing

DLG-35-06
Mortgage Credit Certificates
DLG-35-08
Mortgage Revenue Bonds
DLG-35-10
Revenue Bonds
DLG-35-12
Housing Revenue Bonds

DLG-40
Loans & Grants - Various Funding
Sources

DLG-40-01
Development Loans (General)

DLG-40-02
CDBG Deferred Loans

DLG-40-04
CDBG Revolving Loans

DLG-40-06
HUD Rental Rehab Loans

DLG-40-08
HUD Lead Paint Abatement Loans and
Grants

DLG-40-10
MHFA Deferred Loans

DLG-40-12
MHFA Fix Up and Energy Loans
DLG-40-14
MHFA Revolving Loans
DLG-40-16
MHFA Rental Rehabilitation Loans
DLG-40-18
2% Loans
DLG-40-20
Business Development Fund Loans

DLG-40-22
CEDF/NEDF Program Loans and Grants

DLG-40-24
GMMHC Assistance Program Loans

DLG-40-26
Middle Income Housing Program Loans

DLG-40-28
Minneapolis Employee Mortgage Program

DLG-40-30
Rehab Support Program Loans

DLG-40-32
Working Capital Loans

DLG-40-34
NRP Loans and Grants

DLG-40-36
NRP Loans Subordinations and Satisfactions

DLG-40-38
Development Loans and Grants - Federal
Sources
DLG-40-40
General Loans and Grants - Multiple
Funding Sources
DLG-40-42
Non-profit Development Assistance

DLG-40-44 Capital Acquisition Loans

DVP
DEVELOPMENT PROJECTS
DVP-10
Development Project Planning,
Analysis &
Establishment

DVP-10-02
Blight Files

DVP-10-04
Plan and Modification Official Files

DVP-10-06
Plan and Modification Work Files
DVP-10-08
Property Data Books

DVP-10-10
Public Financial Assistance Log

DVP-10-12
Site Histories

DVP-10-14
Background Studies and Research

DVP-10-16
Official Actions - Project Coordinator
File

DVP-10-18
Plan Documents

DVP-10-20
Proposal Development and Analysis
DVP-10-22
Project Proposals Not
Selected/Completed

DVP-20
Development Project Management

DVP-20-02
Site Assembly and Preparation Records

DVP-20-06
Financial Records

DVP-20-08
Contracts and Agreements
DVP-20-10
Contract Management and Compliance
Monitoring

DVP-20-12
Closing and Due Diligence

DVP-20-14
Citizen Participation

DVP-20-16
Public Relations/Communications

DVP-20-17
Project Coordinator Files

DVP-20-18 Low Income Housing (LIHTC) Project
and Property Compliance

DVP-20-20
Project/Property Compliance Records

DVP-25
Single Family Development Projects
DVP-25-02
Projects w/Land Sale

DVP-25-04
Projects w/Affordability Requirements -
Pre 2002

DVP-25-05
Projects w/Affordability Requirements -
Post 2002

DVP-25-06
Projects w/Loans

DVP-25-08
Projects w/Leases

DVP-25-10
Projects w/TIF (scattered site)

DVP-30
Property Management
DVP-30-04
Financial/Contract Management

DVP-30-06
Asset Properties - Construction
Contracts

DVP-30-08
Property Leases

DVP-30-12
Plans and Drawings - MCDA Owned
Property

DVP-30-14
Property Files

DVP-30-16
Right of Entry

DVP-30-18
Work Orders

DVP-35
Construction Management
DVP-35-02
Construction Management Projects

DVP-35-04
Construction Management Projects
w/Remediation

DVP-40
Special Projects and Initiatives

DVP-40-04
Interagency Special Initiatives

DVP-40-08
Special Projects

DEN
DEVELOPMENT ENGINEERING

DEN-10
Site Analysis and Preparation
DEN-10-02
Engineering Project Files

DEN-10-04
Land Survey Deliverables

DEN-10-06
Demolition Files and Index
DEN-10-08
Environmental & Geotechnical
Reports/Deliverables

DEN-10-10
Civil, Structural, Architectural Reports
and Deliverables

DEN-10-12
Hazardous & Non-Hazardous Waste
Manifests

DPR
DEVELOPMENT PROPERTY /LEGAL

DPR-10
Legal - General

DPR-10-02
Development Attorney Assignments
and Work Products (see also LEU-30)
DPR-10-04
Development Closing Books
DPR-20
Contacts, Agreements and Leases
DPR-20-02
Grant Agreements

DPR-20-04
Grant Contracts - Sub-recipient
Agreements

DPR-20-06
Redevelopment Contracts

DPR-20-08
Capital Construction Contracts

DPR-20-10
Intergovernmental Agreements and
Contracts

DPR-20-12
Professional Services/Panel Contracts

DPR-20-14
Trustee and Management Agreements
- Common Bond Fund

DPR-20-16
Loan Servicing Contracts

DPR-20-18
Mortgage Lending Agreements

DPR-20-22
Contracts and Agreements - General
DPR-20-24
Leases (City Office Leases)
DPR-20-26
Leases - Equipment

DPR-30
Real Property

DPR-30-02
Property Acquisition Files
DPR-30-04
Property Disposition Files
DPR-30-06
Property Inventory Index

DPR-30-08
Relocation Case Files

DPR-30-14
Property Tax Statements

DPR-30-16
Title Company Final Policies

DPR-30-18
Appraisals - Reference Examples

DPR-30-20
Condemnations

LEU-30-23
Legal Advice - Real Estate and

Development with Significant
Obligations

LEU-30-22
Legal Advice - Real Estate and

Development

DMR
DEVELOPMENT PROGRAM MANAGEMENT
MONITORING & REPORTING

DMR-10
Program Establishment

DMR-10-02Establishment of Programs

DMR-10-04LIHTC Program Files
DMR-20
Program Management, Operation &
Administration

DMR-20-02Program Management, Operation &
Administration - General
DMR-20-03Program Management, Operation &
Administration - Housing

DMR-20-04Program Management Low Income
Housing Tax Credits (LIHTC)
DMR-30
Program Monitoring and Reporting

DMR-30-02Employment Status Report

DMR-30-04Business Subsidy Act - Program Reporting
DMR-30-06Business Finance Programs - Ongoing
Monitoring and Reporting
DMR-30-07Bond Fund Monitoring and Reporting

DMR-30-08Federal - HUD Funds Monitoring and
Reporting
DMR-30-10Federal - HUD Funds Abatement
Monitoring
and Reporting

DMR-30-12Federal Funds General - Program
Monitoring
and Reporting
DMR-30-14State/Metropolitan Council/County
Monitoring and Reporting
DMR-30-15Low Income Housing (LIHTC) Program
Monitoring and Reporting

DMR-30-16Affordability Monitoring and Reporting

DMR-30-17City Funds (General) Monitoring and
Reporting
DMR-30-18City Funds (Development Account)
Monitoring and Reporting
DMR-30-20City Funds (NRP) Monitoring and Reporting
October 5, 2007

