WALLA WALLA COMMUNITY COLLEGE

E-MAIL RETENTION POLICY & PROCEDURE
Purpose
The Email Retention Policy is intended to help employees and students determine the retention period for records that are either stored or shared via electronic mail. The SBCTC record retention policy covers other types of records and correspondence outside of email.

Objective
The primary objective is to provide a consistent framework for retaining electronic mail, which is consistent with the SBCTC policy.
Procedure
This email retention policy is secondary to specific public record requests, litigation hold notices, and the SBCTC retention policy. The sender is responsible for retaining emails within the College. The recipient is responsible for retaining emails that originate outside the College.
Email retention is generally subject to the following retention periods:

(Transitory administrative records (until need for documents is satisfied);

(Routine correspondence below the executive level, involving day-to-day office administration and activities that do not concern policies and procedures (30 days);

(Executive level documentation, including minutes, agendas, organizational charts, reports, studies, news releases, and correspondence (4 years – Chief Executive’s Office);

(Non-executive level planning and working files (2 years – originating or designated office)

Please note that email backups are ONLY for disaster recovery and not for records archiving. Employees may retain specific types of email records with longer retention periods by moving correspondence to archive mailboxes with the assistance of the Information Technology group.

Email retention schedule –www.sbctc.ctc.edu/docs/general_retention_schedule.pdf.

Please reference the WWCC Information Resources Acceptable Use policy for efficient, ethical, and permissible use of WWCC electronic messaging systems and information resources.

G:\Accounting\Forms Policies Correspondence\Information Security Meetings & Policies\Email Usage & Retention 12-08.doc
2

