This schedule applies to: Health Care Authority
Scope of records retention schedule
This records retention schedule authorizes the destruction/transfer of the public records of the Health Care Authority relating to the unique functions of administration and oversight for state health care programs including the Public Employees Benefit Board (PEBB). The schedule is to be used in conjunction with the State Government General Records Retention Schedule (SGGRRS), which authorizes the destruction/transfer of public records common to all state agencies.

Disposition of public records
Public records covered by records series within this records retention schedule (regardless of format) must be retained for the minimum retention period as specified in this schedule. Washington State Archives strongly recommends the disposition of public records at the end of their minimum retention period for the efficient and effective management of state resources.

Public records designated as “Archival (Permanent Retention)” must not be destroyed. Records designated as “Archival (Appraisal Required)” must be appraised by the Washington State Archives before disposition. Public records must not be destroyed if they are subject to ongoing or reasonably anticipated litigation and must be managed in accordance with the agency’s policies and procedures for legal holds. Public records must not be destroyed if they are subject to an existing public records request in accordance with chapter 42.56 RCW and must be managed in accordance with the agency’s policies and procedures for public records requests.

Revocation of previously issued records retention schedules
All previously issued records retention schedules to the Health Care Authority are revoked. The Health Care Authority must ensure that the retention and disposition of public records is in accordance with current, approved records retention schedules.

Authority
This records retention schedule was approved by the State Records Committee in accordance with RCW 40.14.050 on June 6, 2018 to take effect on July 1, 2018.

	Signature on File

For the State Auditor:
Al Rose
	--

For the Attorney General:
Sharon James
	Signature on File

For the Office of Financial Management:
Gwen Stamey
	Signature on File

The State Archivist:
Steve Excell

Revision History
	Version
	Date of Approval
	Extent of Revision

	1.0
	June 6, 2012
	Consolidation of all existing disposition authorities (with some minor revisions to most records series).

	1.1
	September 5, 2012
	Minor revisions to retention periods of dental program, hospital reimbursement, and hospital settlement records and removing “Archival” designation from Hearings and Appeals.

	1.2
	March 6, 2013
	Addition of one new record series to the Public Employees Benefits Board (PEBB) section.

	1.3
	March 5, 2014
	Minor revisions to the Eligibility Policy and Service Delivery, Health Care Services and Systems and Monitoring sections.

	1.4
	June 4, 2014
	Minor revision to Legacy section re-instating previously discontinued records series which still have records which have not yet met their minimum retention.

	1.5
	December 3, 2014
	Addition of one new record series to the Systems and Monitoring section.

	1.6
	June 6, 2018
(effective July 1, 2018)
	Addition new Behavior Health Records section and minor revisions to the Financial Services, Health Care Services and Legal Services sections.

For assistance and advice in applying this records retention schedule,
please contact the Health Care Authority’s Records Officer
or Washington State Archives at:
recordsmanagement@sos.wa.gov
	[image:]
	Health Care Authority Records Retention Schedule
Version 1.6 (July 2018)

	
	
	
	
	
	
	Page 2 of 33

TABLE OF CONTENTS
1.	BEHAVIORAL HEALTH RECORDS	4
2.	ELIGIBILITY POLICY AND SERVICE DELIVERY	7
3.	FINANCIAL SERVICES	8
4.	HEALTH CARE SERVICES	14
5.	LEGAL SERVICES	17
6.	OFFICE OF MEDICAL MANAGEMENT	18
7.	PUBLIC EMPLOYEES BENEFITS BOARD (PEBB)	21
8.	SYSTEMS AND MONITORING	23
9.	LEGACY RECORDS	26
GLOSSARY	27
INDEXES	30

[bookmark: _Toc515887245]BEHAVIORAL HEALTH RECORDS
This section covers records relating to chemical dependency and mental health records.
	DISPOSITION AUTHORITY NUMBER (DAN)
	DESCRIPTION OF RECORDS
	RETENTION AND
DISPOSITION ACTION
	DESIGNATION

	18-07-69275
Rev. 0
	Background Checks on Applicants for Concealed Weapons Permits and Firearms Dealer's Licenses
Records on Mental Health background checks on anyone applying for a Concealed Weapons Permit or Firearms Dealer's License as required by RCW 9.41.040 and RCW 71.05.
Note: Series contains confidential information.
Note: Replaces DAN 00-09-59908 granted to the Department of Social and Health Services.
	Retain for 5 years after end of calendar year
 then
Destroy.
	NON-ARCHIVAL
ESSENTIAL
OFM

	18-07-69276
Rev. 0
	Compliance Files
Records documenting compliance with various state and federal laws. These files support federal audits as well as any litigation.
Includes, but is not limited to:
· Incidents and complaints, corrective action plans;
· Prior and current law suits, service provider processes;
· Audits and audit findings, and denied claims.
Note: Series contains confidential information.
Note: Replaces DAN 06-01-61063 granted to the Department of Social and Health Services.
	Retain for 7 years after end of month
 then
Destroy.
	NON-ARCHIVAL
NON-ESSENTIAL
OPR

	18-07-69277
Rev. 0
	Continuing Education Units (CEU) Training Documentation
Records documenting the behavioral training conducted by DOH employees and/or private sector trainers provided to participants to gain Continuing Education Units (CEU) in order to acquire or maintain a professional license or certification to provide counseling. These records are retained to document that an attending CEU participant earned their license or certification.
Note: If training is conducted through a college, the college is required to maintain the completion or certification files.
Note: Replaces DAN 09-11-62153 granted to the Department of Social and Health Services.
	Retain for 7 years after end of month
 then
Destroy.
	NON-ARCHIVAL
NON-ESSENTIAL
OPR

	18-07-69280
Rev. 0
	Nursing Facility Resident Mental Health Assessments
Records documenting resident mental health assessments. Review required by federal Omnibus Reconciliation Act of 1987 (OBRA PASSAR Assessment).
Includes, but is not limited to:
· Level II psychiatric evaluations;
· Level II follow-up or significant change evaluation summary information;
· Level II invalidation statements, including interrupted evaluation documentation;
· Copies of supporting documentation from the medical record.
Note: Series contains confidential information.
Note: Replaces DAN 92-10-51388 granted to the Department of Social and Health Services.
	Retain for 7 years after end of calendar year
 then
Destroy.
	NON-ARCHIVAL
NON-ESSENTIAL
OPR

	18-07-69281
Rev. 0
	Offender Reentry Community Safety (ORCS) Program Files
Records documenting case management and programs for services for Offender Reentry Community Safety (ORCS) Program clients.
Includes, but is not limited to:
· Agreements with local mental health centers and regional support networks;
· Unfunded medical expenses and chemical dependency treatment;
· Housing and employment services.
Note: RCW 71-24.470 governs this statewide program providing mental health case management services to individuals who have been identified as dangerous to themselves or others including individuals who are developmentally disabled and/or may not be able to care for themselves without protective or well-coordinated community care.
Note: Series contains confidential information.
Note: Replaced DAN 07-04-61456 granted to the Department of Social and Health Services.
	Retain for 8 years after one year (12 months) of no services provided
 then
Destroy.
	NON-ARCHIVAL
ESSENTIAL
OPR

	1. BEHAVIORAL HEALTH RECORDS
	
	
	
	
	
	Page 6 of 33

[bookmark: _Toc515887246]ELIGIBILITY POLICY AND SERVICE DELIVERY
This section covers records relating to policies of eligibility and delivery of services for Medicaid.
	DISPOSITION AUTHORITY NUMBER (DAN)
	DESCRIPTION OF RECORDS
	RETENTION AND
DISPOSITION ACTION
	DESIGNATION

	14-03-68496
Rev. 0
	Background Check/Applications/Agreements
Any Documents that the Health Care Authority is assisting with in verifying an Organization/Counselor is qualified to become a Certified Application Counselor Coordinator for the Washington Health Benefit Exchange.
Includes, but not limited to:
· Washington State Patrol (WSP) Background Checks;
· Implementation Guidelines;
· Certified Application Counselor 3-N-1 Attestations (Confidentiality and Non-Discloser, Code of Ethics, Conflict of interest Standards).
	Retain for 7 years after agreement ends
 then
Destroy.
	NON-ARCHIVAL
ESSENTIAL
OPR

	11-08-62466
Rev. 1
	Client Eligibility Files
Medical eligibility records for Medical/Medicaid benefits.
Note: Replaced DAN 99-MM-59125 granted to the Department of Social and Health Services.
	Retain for 7 years after file is closed
 then
Destroy.
	NON-ARCHIVAL
NON-ESSENTIAL
OPR

	11-08-62467
Rev. 1
	Managed Care Organizations
Documents medical assistance client's choice of Medicaid/Medical plans. The form is used to update the Medicaid Management Information System.
Note: Replaced DAN 93-06-52549 granted to the Department of Social and Health Services.
	Retain for 1 year after data entry accomplished
 then
Destroy.
	NON-ARCHIVAL
ESSENTIAL
OFM

	
	2. ELIGIBILITY POLICY AND SERVICE DELIVERY
	
	
	
	
	Page 7 of 33

[bookmark: _Toc515887247]FINANCIAL SERVICES
This section covers records relating to the audits, payments, rates, and fiscal reporting for health care programs.
	DISPOSITION AUTHORITY NUMBER (DAN)
	DESCRIPTION OF RECORDS
	RETENTION AND
DISPOSITION ACTION
	DESIGNATION

	12-06-68276
Rev. 0
	Drug Rebate Reports
Documents the management of drug rebates from pharmaceutical companies. Medicaid Drug Rebate program requires drug manufactures to enter into and have in effect a national rebate agreement to receive federal funding for outpatient drugs dispensed to Medicaid patients. Documentation must be maintained for the life of the program per federal requirements as manufacturers frequently change past prices and/or dispute items.
Includes, but is not limited to:
· Drug Summary Report by filing Quarter (RRSM475);
· Drug Rebate Debit Balances with no Payments (RRSM485);
· Other such payment documentation, telephone contact logs;
· Activity logs and correspondence.
Note: Replaced DAN 95-06-55319 granted to the Department of Social and Health Services.
	Retain for 6 years after end of Medicaid drug rebate program
 then
Destroy.
	NON-ARCHIVAL
ESSENTIAL
OFM

	11-08-62487
Rev. 1
	Durable Medical Equipment (DME) Program
Records pertaining to the operation of the program such as approvals, justifications, and denials.
Includes, but is not limited to:
· Medical documentation, rental, modifications;
· Purchase or repair to include any of the following: hospital beds, positioning equipment, wheelchairs, prosthetics, orthotics, and specialty wound care, and other DME supplies.
Note: Replaced DAN 81-02-26889 granted to the Department of Social and Health Services.
	Retain for 10 years after date of service
 then
Destroy.
	NON-ARCHIVAL
NON-ESSENTIAL
OFM

	11-08-62488
Rev. 1
	Federally Qualified Health Centers
Audit and settlement documentation with Federally Qualified Health Centers (FQHC) that provider services under Title XIX (Medicaid). Basis of rate setting per RCW 74.46.
Includes, but is not limited to:
· Cost reports, work papers;
· Spreadsheets and correspondence.
Note: Replaced DAN 99-11-59335 granted to the Department of Social and Health Services.
	Retain for 6 years after resolution of audit finding
 then
Destroy.
	NON-ARCHIVAL
NON-ESSENTIAL
OPR

	11-08-62509
Rev. 1
	Fee Schedules and Billing Instructions
Documents reimbursement rates and policies for medical assistance providers and various Title XIX medical assistance programs other than hospitals.
Includes, but is not limited to:
· Rate sheets; published fee schedules and billing instructions;
· Reviews and comments on billing instructions prior to publication;
· Evaluations and other correspondence;
· Related back-up.
Note: Replaced DAN 84-07-34185 granted to the Department of Social and Health Services.
	Retain for 6 years after superseded
 then
Destroy.
	NON-ARCHIVAL
NON-ESSENTIAL
OPR

	11-08-62489
Rev. 1
	First Steps Maternity Client Files
Provides records of clients enrolled in the maternity program.
Includes, but is not limited to:
· Pre-approvals for Special Needs care/doctor's scripts,
· Background check results, working notes, and tax documentation;
· Provider communications, support designs, client information.
Note: Replaced DAN 05-09-60982 granted to the Department of Social and Health Services.
	Retain for 6 years after end of calendar year
 then
Destroy.
	NON-ARCHIVAL
ESSENTIAL
OPR

	11-08-62491
Rev. 2
	Hospital Reimbursements – Under Appeal
Supportive documentation for Medicaid reimbursement for hospital rates that are being held in anticipation of the ongoing appeal process.
Note: Replaced DAN 00-12-59995 granted to the Department of Social and Health Services.
	Retain for 10 years after date of document
 then
Destroy.
	NON-ARCHIVAL
ESSENTIAL
OPR

	11-08-62490
Rev. 2
	Hospital Settlement Files
Cost settlement documentation for all hospital facilities including Critical Access hospitals.
Includes but not limited to:
· Recoupment and/or payments.
Note: Replaced DAN 84-07-34169 granted to the Department of Social and Health Services.
	Retain for 10 years after date of settlement
 then
Destroy.
	NON-ARCHIVAL
NON-ESSENTIAL
OPR

	11-08-62493
Rev. 1
	Medical Provider Rates Files
Documents establishment of reimbursement rates for medical providers other than hospitals under the Medical Assistance (Medicaid Title XIX) program.
Includes, but is not limited to the establishment of rates for:
· Drugs and eyeglasses;
· Durable medical equipment.
Note: Replaced DAN 80-10-26147 granted to the Department of Social and Health Services.
	Retain for 10 years after superseded
 then
Destroy.
	NON-ARCHIVAL
NON-ESSENTIAL
OPR

	11-08-62494
Rev. 1
	Medicare Cost Claim Reports
Cost reports used for hospital rate setting and reimbursement under Title XIX (Medicaid).
Includes, but is not limited to:
· CMS 2552 cost reports.
Note: Replace DAN 83-05-31954 granted to the Department of Social and Health Services.
	Retain for 10 years after claim resolved
 then
Destroy.
	NON-ARCHIVAL
ESSENTIAL
OPR

	18-07-69282
Rev. 0
	Premium Payment Program (PPP) Client Reimbursement Files
Records documenting payments to clients and the activities related to reimbursement of monthly premiums.
Includes, but is not limited to:
· Copies of the letters/correspondence sent to clients;
· Proof of payment (wage stubs, billing and bank statements);
· Copies of insurance cards.
	Retain for 6 years after final payment to the client
 then
Destroy.
	NON-ARCHIVAL
ESSENTIAL
OPR

	18-07-69283
Rev. 0
	Premium Payment Program (PPP) Cost Sharing Program Files
Records documenting payments to clients and activities related cost-sharing.
Includes, but is not limited to:
· Copies of the letters/correspondence sent to clients);
· Proof of payment (EOBs, receipts, credit card payments).
	Retain for 6 years after eligibility date of the client
 then
Destroy.
	NON-ARCHIVAL
ESSENTIAL
OPR

	11-08-62495
Rev. 1
	Professional Reimbursement – Under Appeal
Supportive documentation for reimbursement revolving around professional rates that are being held in anticipation of the on-going appeal process. Used for individual providers.
Note: Replaced DAN 00-12-59994 granted to the Department of Social and Health Services.
	Retain for 10 years after date of document
 then
Destroy.
	NON-ARCHIVAL
NON-ESSENTIAL
OPR

	11-08-62496
Rev. 1
	Prospective Payment System (PPS) Documentation
Establishes a methodology for inpatient hospital reimbursement based on Diagnostic Related Groups under the terms of the Title 19 State Plan. Includes payment history information used to develop reimbursement rates.
Note: Replaced DAN 80-10-26148 granted to the Department of Social and Health Services.
	Retain for 10 years after superseded
 then
Destroy.
	NON-ARCHIVAL
ESSENTIAL
OPR

	11-08-62497
Rev. 1
	Third Party Liability (TPL) Cases and Payment Cards
Documents payments to providers and activity related to cost avoidance/recovery for medical assistance recipients.
Includes, but is not limited to:
· Third Party Medical Vendor Payment Cards (DSHS 18-232);
· Finalized A-19's (Invoice Vouchers), and premium payments;
· Master Pay cards maintained by the Cash Control Unit;
· Third Party Medical Vendor Payment Cards maintained by the Casualty Unit.
Note: Replaced DAN 79-03-22062 granted to the Department of Social and Health Services.
	Retain for 6 years after final payment
 then
Destroy.
	NON-ARCHIVAL
ESSENTIAL
OPR

	
	
	3. FINANCIAL SERVICES
	
	
	
	Page 13 of 33

[bookmark: _Toc515887248]HEALTH CARE SERVICES
This section covers records relating to the administration and oversight of Medicaid and Basic Health Plan health care services.
	DISPOSITION AUTHORITY NUMBER (DAN)
	DESCRIPTION OF RECORDS
	RETENTION AND
DISPOSITION ACTION
	DESIGNATION

	12-06-68275
Rev. 0
	Basic Health Plan (BHP) Enrollment and Account Maintenance
Account correspondence relating to member enrollment and maintenance activities of the Basic Health Plan (BHP).
Includes, but is not limited to:
· Applications;
· Member enrollment information;
· Account activity.
	Retain for 6 years after date of last activity
 then
Destroy.
	NON-ARCHIVAL
ESSENTIAL
OPR

	18-07-69278
Rev. 0
	HIPAA Privacy Documentation
Any communications, actions, activities, assessments, or designations required by the Health Insurance Portability and Accountability Act (HIPAA) Administrative Regulations (45 CFR 160 – 164) to be in writing or documented including:
· Exercise of client rights relating to protected health information , including requests for amendment, accounting of disclosures, restrictions on use and disclosure, confidential communications;
· Forms adopted for compliance with rule, including Notice of Privacy Practices and Acknowledgments;
· Completed forms, including consents and authorizations;
· Procedures and policies;
· Designated record sets;
· Privacy complaints and dispositions, including transactions referred by HHS Office for Civil Rights;
· Training materials and documentation;
· Breaches of unsecured protected health information, including notifications;
· Client access requests to designated records sets.
Note: Series contains confidential information.
	Retain for 6 years after date of creation, final response, or date last in effect, whichever is later
 then
Destroy.
	NON-ARCHIVAL
ESSENTIAL
OPR

	18-07-69279
Rev. 0
	Medicaid Provider Audits
Records relating to audits of Medicaid providers conducted by the Health Care Authority.
Includes, but is not limited to:
· Final reports of audits and examinations;
· Audit strategies and procedures performed;
· Audit evidence
· Related correspondence/communications.
	Retain for 6 years after final audit report date
 then
Destroy.
	NON-ARCHIVAL
NON-ESSENTIAL
OPR

	11-08-62473
Rev. 1
	Prepayment Review – Recipient Files
Documentation of compliance regarding provider billing relating to Medicaid.
Includes, but is not limited to:
· Prepayment reviews;
· Recipient complaints.
Note: Replaced DAN 80-10-26153 granted to the Department of Social and Health Services.
	Retain for 6 years after resolution of issue
 then
Destroy.
	NON-ARCHIVAL
NON-ESSENTIAL
OPR

	11-08-62480
Rev. 0
	Utilization Review – Provider Files
Documents review of provider services per federal requirements for Medicaid program compliance.
Note: Replaced DAN 80-10-26150 granted to the Department of Social and Health Services.
	Retain for 6 years after end of calendar year
 then
Destroy.
	NON-ARCHIVAL
NON-ESSENTIAL
OPR

	11-08-62474
Rev. 0
	Utilization Review – Recipient Files
Documents review of recipients per federal requirements for Medicaid program compliance.
Note: Replaced DAN 80-10-26151 granted to the Department of Social and Health Services.
	Retain for 6 years after claim resolved
 then
Destroy.
	NON-ARCHIVAL
ESSENTIAL
OPR

	
	
	
	4. HEALTH CARE SERVICES
	
	
	Page 16 of 33

[bookmark: _Toc515887249]LEGAL SERVICES
This section covers records relating to the Legal Services of the Health Care Authority.
	DISPOSITION AUTHORITY NUMBER (DAN)
	DESCRIPTION OF RECORDS
	RETENTION AND
DISPOSITION ACTION
	DESIGNATION

	11-08-62508
Rev. 3
	Health Care Authority Hearings and Appeals
Provides documentation of Health Care Authority fair hearings/appeals for all Health Care Authority providers/insurers on issues relating to medical services, third party liability and insurance, medical eligibility and policy, restrictive documents coupons and disability.
Excludes records covered by:
· Hospital Reimbursement – Under Appeal (DAN 11-08-62491);
· Professional Reimbursement – Under Appeal (DAN 11-08-62495).
Note: Replaced DAN 93-06-52548 granted to the Department of Social and Health Services.
	Retain for 6 years after final decision or completion of judicial review
 then
Destroy.
	NON-ARCHIVAL
NON-ESSENTIAL
OPR

	
	
	
	
	5. LEGAL SERVICES
	
	Page 17 of 33

[bookmark: _Toc515887250]OFFICE OF MEDICAL MANAGEMENT
This section covers records relating to the Office of Medical Management of the Health Care Authority.
	DISPOSITION AUTHORITY NUMBER (DAN)
	DESCRIPTION OF RECORDS
	RETENTION AND
DISPOSITION ACTION
	DESIGNATION

	11-08-62498
Rev. 0
	Alien Emergency Medical (AEM) Eligibility
Provides documentation for Alien Emergency Medical (AEM) clients as approved by Health and Recovery Services Administration (HRSA) Medical Consultants.
Note: Replaced DAN 08-01-61701 granted to the Department of Social and Health Services.
	Retain for 7 years after end of calendar year
 then
Destroy.
	NON-ARCHIVAL
ESSENTIAL
OPR

	11-08-62499
Rev. 1
	Authorization for Treatment Outside Regular Criteria
Files on treatment that are exception to policy and do not meet regular criteria.
Includes, but is not limited to:
· Justifications and limited extensions;
· Chart notes, medical documents;
· Physical therapy, surgeries, maternal nutrition, hearing, vision;
· CAT scans, dental, and long term home care files;
· AEM authorizations and treatments.
Note: Replaced DAN 97-10-58169 granted to the Department of Social and Health Services.
	Retain for 7 years after biennium
 then
Destroy.
	NON-ARCHIVAL
ESSENTIAL
OPR

	11-08-62500
Rev. 2
	Dental Program Files
Documentation pertaining to the operation of the dental program.
Includes, but is not limited to:
· Medical documentation, x-rays;
· Justification for dentures;
· Letters, approvals, and denials.
Note: Replaced DAN 81-MF-26893 granted to the Department of Social and Health Services.
	Retain for 10 years after end of calendar year
 then
Destroy.
	NON-ARCHIVAL
ESSENTIAL
OFM

	11-08-62502
Rev. 1
	Long Term Acute Care Records
Provides documentation for long term acute care.
Includes, but is not limited to:
· Approvals of admissions to Kindred and Regional Hospitals;
· Medical documents, correspondence for provider and clients denials.
Note: Replaced DAN 05-09-60983 granted to the Department of Social and Health Services.
	Retain for 7 years after end of calendar year
 then
Destroy.
	NON-ARCHIVAL
ESSENTIAL
OPR

	11-08-62504
Rev. 1
	Medicaid Vision Program
Provides documentation pertaining to the operation of the vision program.
Note: Replaced DAN 81-MF-86890 granted to the Department of Social and Health Services.
	Retain for 7 years after end of calendar year
 then
Destroy.
	NON-ARCHIVAL
ESSENTIAL
OFM

	11-08-62505
Rev. 1
	Pharmacy Authorization Files
Provides documentation for Medicaid client files used for pharmacy authorizations.
Includes, but is not limited to:
· Medical information used to determine medical necessity;
· Justifications by the drug utilization team;
· Denials/extension/exceptions, notifications.
Note: Replaced DAN 05-09-60984 granted to the Department of Social and Health Services.
	Retain for 7 years after end of calendar year
 then
Destroy.
	NON-ARCHIVAL
ESSENTIAL
OPR

	11-08-62503
Rev. 1
	Physical Medicine and Rehabilitation Records
Provides documentation of requests and approvals for medical rehabilitation services and patient progress.
Includes, but is not limited to:
· Requests and denials for medical rehabilitation services and patient progress;
· Medical, patient, and provider documents.
Note: Replaced DAN 81-02-26894 granted to the Department of Social and Health Services.
	Retain for 7 years after end of calendar year
 then
Destroy.
	NON-ARCHIVAL
ESSENTIAL
OPR

	11-08-62506
Rev. 1
	Provider Contract Terminations and Hearings
Documentation to substantiate cutbacks and/or denials for provider reviews in regard to services required.
Includes, but is not limited to:
· Due process documents, clinical reviews and client records;
· Correspondence related to Contract Provider Agreements (CPA).
Note: Replaced DAN 85-03-35114 granted to the Department of Social and Health Services.
	Retain for 6 years after end of calendar year
 then
Destroy.
	NON-ARCHIVAL
ESSENTIAL
OFM

	
	
	
	
	
	6. OFFICE OF MEDICAL MANAGEMENT
	Page 20 of 33

[bookmark: _Toc515887251]PUBLIC EMPLOYEES BENEFITS BOARD (PEBB)
This section covers records relating to the Public Employees Benefits Board (PEBB) of the Health Care Authority.
	DISPOSITION AUTHORITY NUMBER (DAN)
	DESCRIPTION OF RECORDS
	RETENTION AND
DISPOSITION ACTION
	DESIGNATION

	91-02-47423
Rev. 1
	Applications for Insurance – Dependents
Provides a record of applications for approval and periodic recertification as insurance dependents.
Includes, but is not limited to:
· Parent/Disabled/Foster Dependents.
	Retain for 7 years after end of calendar year
 then
Destroy.
	NON-ARCHIVAL
NON-ESSENTIAL
OPR

	98-11-58893
Rev. 1
	Case Management Files – Uniform Medical Plan (UMP)
Medical records of enrollees from UMP that are on case management.
	Retain for 3 years after action on claim resolved
 then
Destroy.
	NON-ARCHIVAL
ESSENTIAL
OFM

	12-06-68277
Rev. 0
	Enrollment Forms/Documentation/Reports
Provides a record of forms and requests of state employees, former-employees (that pay for their own Insurance), and non-state employees.
Includes, but is not limited to:
· Self-Pay Enrollment files;
· Insurability/Claims control reports;
· Political Subdivision and School District files;
· Medical Insurance Reports;
· Life Insurance;
· LTD (Long Term Disability).
	Retain for 8 years after termination of coverage
 then
Destroy.
	NON-ARCHIVAL
ESSENTIAL
OFM

	91-02-47430
Rev. 1
	Health Participation Statistics
Provides a record of the demographics for each medical/dental plan.
Includes, but is not limited to:
· Form B1110971-01.
	Retain for 6 years after end of calendar year
 then
Destroy.
	NON-ARCHIVAL
ESSENTIAL
OPR

	91-02-47419
Rev. 0
	Life Insurance Claims
Provides a record of life insurance claims filed with the carrier.
	Retain for 7 years after end of calendar year
 then
Destroy.
	NON-ARCHIVAL
NON-ESSENTIAL
OPR

	91-02-47429
Rev. 1
	Subscriber/Termination Summary Reports
Provides a record by county of the number of subscribers and dependents.
Includes, but is not limited to:
· Forms B0527R01, B111075201, and B0593R01;
· Additions, deletions and changed transactions;
· Dependent children who have been terminated due to reaching the plans age limit.
	Retain for 6 years after expiration of register
 then
Destroy.
	NON-ARCHIVAL
ESSENTIAL
OPR

	13-03-68438
Rev. 0
	Uniform Medical Plan (UMP) Claims
Claim documents from providers, filed with the Uniform Medical Plan (UMP) for payment.
Includes, but is not limited to:
· Medicaid/Medicare request for reimbursements;
· Provider reconsiderations.
	Retain for 7 years after claim payment
 then
Destroy.
	NON-ARCHIVAL
NON-ESSENTIAL
OPR

	7. PUBLIC EMPLOYEES BENEFITS BOARD (PEBB)
	
	
	
	
	
	Page 22 of 33

[bookmark: _Toc515887252]SYSTEMS AND MONITORING
This section covers records relating to the monitoring and reporting of health care systems and providers.
	DISPOSITION AUTHORITY NUMBER (DAN)
	DESCRIPTION OF RECORDS
	RETENTION AND
DISPOSITION ACTION
	DESIGNATION

	11-08-62486
Rev. 1
	Disproportionate Share Hospital Files
Non-payment client eligibility documents, sent to provider to ensure dates of service and client services match provider files for Title XIX Medicaid Patient Identification Code (PIC) match.
Includes, but is not limited to:
· Disproportionate Share Hospital (DSH) and Certified Public Expenditure (CPE) hospital applications;
· Audit and settlement documents for DSH, CPE and Nursing Home Proshare programs.
Note: Replaced DAN 06-02-61106 granted to the Department of Social and Health Services.
	Retain for 10 years after end of calendar year
 then
Destroy.
	NON-ARCHIVAL
ESSENTIAL
OPR

	11-08-62477
Rev. 1
	Federal Reports
Federal reports required by Centers for Medicare and Medicaid Services (CMS).
Includes, but is not limited to:
· Early and Periodic Screening, Diagnosis, and Treatment Program (EPSDT);
· IRS 1099 and Annual Managed Care;
· Quarterly Children's Health Program and the Quarterly Medicaid Children's Report.
Note: Replaced DAN 80-10-26094 granted to the Department of Social and Health Services.
	Retain for 6 years after federal fiscal year
 then
Destroy.
	ARCHIVAL
(Appraisal Required)
NON-ESSENTIAL
OPR

	11-08-62479
Rev. 1
	Managed Care Monitoring and Reporting Files
Provide a record of expenditures and utilizations relating to medical assistance programs.
Includes, but is not limited to:
· Statistical Report on Medical (501W);
· Statistical Report on Recipient Characteristics (502W);
· Statistical Report on Institutional Care (503W);
· Statistical report on Physician's Visits (504W);
· Statistical Report on Payments to Aged/Disabled (505W);
· Lag Adjustment Report;
· Pending Not Paid Report;
· Expenditure and Utilization Report;
· Other federal and state reports as required/necessary.
Note: Internally referred to as MARS (Management and Administrative Reporting System).
Note: Replaced DAN 80-10-26146 and DAN 82-07-30093 granted to the Department of Social and Health Services.
	Retain for 3 years after end of fiscal year
 then
Destroy.
	NON-ARCHIVAL
NON-ESSENTIAL
OPR

	14-12-68712
Rev. 0
	Managed Care Performance Reports
Documentation received from all service contracting entities for the purpose of achieving outcomes (Performance Measures) described in RCW 70.320.020 and 70.320.030(1) for clients enrolled in medical managed care programs that operate according to Title XIX or XXI of the federal Social Security Act.
Includes, but not limited to:
· Mental Health;
· Chemical Dependency Treatment Services.
	Retain for 6 years after final report
 then
Destroy.
	NON-ARCHIVAL
NON-ESSENTIAL
OPR

	14-03-68497
Rev. 0
	Medicaid Adjustments
Documentation received by the Health Care Authority for adjustments on claims in the Medical Management Information System (MMIS)/ProviderOne system for Medicaid clients.
Includes, but is not limited to:
· Help desk tickets.
	Retain for 5 years after ticket closes
 then
Destroy.
	NON-ARCHIVAL
ESSENTIAL
OPR

	11-08-62483
Rev. 0
	Medical Services Verifications
Verifications of services received by Medical Assistance recipients.
Note: Replaced DAN 83-12-33275 granted to the Department of Social and Health Services.
	Retain for 6 years after end of calendar year
 then
Destroy.
	NON-ARCHIVAL
ESSENTIAL
OFM

	11-08-62481
Rev. 0
	Prepayment Review – Provider Files
Program surveillance and monitoring per federal requirements for Medicaid program compliance.
Note: Replaced DAN 80-10-26152 granted to the Department of Social and Health Services.
	Retain for 6 years after resolution of issue
 then
Destroy.
	NON-ARCHIVAL
ESSENTIAL
OPR

	
	8. SYSTEMS AND MONITORING
	
	
	
	
	Page 25 of 33

[bookmark: _Toc515887253]LEGACY RECORDS
This section covers records no longer being created or received by the Health Care Authority which have yet to reach their minimum retention period.
	DISPOSITION AUTHORITY NUMBER (DAN)
	DESCRIPTION OF RECORDS
	RETENTION AND
DISPOSITION ACTION
	DESIGNATION

	05-03-60844
Rev. 2
	Health Clinic Funding
A record of funding and administrative overhead for Community and rural Health Clinics who receive funding from Community Health Services. Such documents include funding distribution sheets, clinic disbursement documents, administrative and budget records and fiscal year activity reports for CHS, contractor's tax ID numbers pertinent to billing and payment documents.
Note: Program ending in 2011.
	Retain for 6 years after end of biennium
 then
Destroy.
	NON-ARCHIVAL
NON-ESSENTIAL
OPR

	14-06-68524
Rev. 0
	Home Health Agency Records
Provides documentation of approved Medicaid services, rates, patient plan or care, and justification for excess payments. Includes home health patient files.
Note: Replaced DAN 81-02-26895 granted to the Department of Social and Health Services.
	Retain for 7 years after end of calendar year
 then
Destroy.
	NON-ARCHIVAL
NON-ESSENTIAL
OFM

	
	
	9. LEGACY RECORDS
	
	
	
	Page 26 of 33

[bookmark: _Toc515887254]GLOSSARY
	Appraisal

	The process of determining the value and disposition of records based on their current administrative, legal, and fiscal use; their evidential and informational or research value; and their relationship to other records.

	Archival (Appraisal Required)

	Public records which may possess enduring legal and/or historic value and must be appraised by the Washington State Archives on an individual basis.
Public records will be evaluated, sampled, and weeded according to archival principles by archivists from Washington State Archives (WSA). Records not selected for retention by WSA may be disposed of after appraisal.

	Archival (Permanent Retention)

	Public records which possess enduring legal and/or historic value and must not be destroyed. State government agencies must transfer these records to Washington State Archives (WSA) at the end of the minimum retention period.
WSA will not sample, weed, or otherwise dispose of records fitting the records series description designated as “Archival (Permanent Retention”) other than the removal of duplicates.

	Disposition

	Actions taken with records when they are no longer required to be retained by the agency.
Possible disposition actions include transfer to Washington State Archives and destruction.

	Disposition Authority Number (DAN)

	Control numbers systematically assigned to records series or records retention schedules when they are approved by the State Records Committee.

	Essential Records

	Public records that state government agencies must have in order to maintain or resume business continuity following a disaster. While the retention requirements for essential records may range from very short-term to archival, these records are necessary for an agency to resume its core functions following a disaster.
Security backups of these public records should be created and may be deposited with Washington State Archives in accordance with Chapter 40.10 RCW.

	Non-Archival

	Public records which do not possess sufficient historic value to be designated as “Archival”. Agencies must retain these records for the minimum retention period specified by the appropriate, current records retention schedule.
Agencies should destroy these records after their minimum retention period expires, provided that the records are not required for litigation, public records requests, or other purposes required by law.

	Non-Essential Records

	Public records which are not required in order for an agency to resume its core functions following a disaster, as described in Chapter 40.10 RCW.

	[bookmark: _Hlk265674201]OFM (Office Files and Memoranda)

	Public records which have been designated as “Office Files and Memoranda” for the purposes of RCW 40.14.010.
RCW 40.14.010 – Definition and classification of public records.
 (2) “Office files and memoranda include such records as correspondence, exhibits, drawings, maps, completed forms, or documents not above defined and classified as official public records; duplicate copies of official public records filed with any agency of the state of Washington; documents and reports made for the internal administration of the office to which they pertain but not required by law to be filed or kept with such agency; and other documents or records as determined by the records committee to be office files and memoranda.”

	

OPR (Official Public Records)

	Public records which have been designated as “Official Public Records” for the purposes of RCW 40.14.010.
RCW 40.14.010 – Definition and classification of public records.
(1) “Official public records shall include all original vouchers, receipts, and other documents necessary to isolate and prove the validity of every transaction relating to the receipt, use, and disposition of all public property and public income from all sources whatsoever; all agreements and contracts to which the state of Washington or any agency thereof may be a party; all fidelity, surety, and performance bonds; all claims filed against the state of Washington or any agency thereof; all records or documents required by law to be filed with or kept by any agency of the state of Washington; … and all other documents or records determined by the records committee… to be official public records.”

	Public Records

	[bookmark: rcw40.14.010][bookmark: HIT1]RCW 40.14.010 – Definition and classification of public records.
“… The term "public records" shall include any paper, correspondence, completed form, bound record book, photograph, film, sound recording, map drawing, machine-readable material, compact disc meeting current industry ISO specifications, or other document, regardless of physical form or characteristics, and including such copies thereof, that have been made by or received by any agency of the state of Washington in connection with the transaction of public business…”

	Records Series

	A group of records, performing a specific function, which is used as a unit, filed as a unit, and may be transferred or destroyed as a unit. A records series may consist of a single type of form or a number of different types of documents that are filed together to document a specific function.

	State Records Committee

	The committee established by RCW 40.14.050 to review and approve disposition of state government records.
Its four members include the State Archivist and one representative each from the Office of the Attorney General, Office of the State Auditor, and the Office of Financial Management.

·
	
	
	
	GLOSSARY
	
	
	Page 29 of 33

	
	
	
	INDEX TO:
DANs
	
	
	Page 23 of 33

	[bookmark: _Toc515887255]
INDEXES
	ARCHIVAL RECORDS

See the State Government General Records Retention Schedule for additional “Archival” records.
	
	
	
	
	
	INDEX TO:
ARCHIVAL / ESSENTIAL
	
	Page 30 of 33

SYSTEMS AND MONITORING
Federal Reports	23

	
INDEX: ESSENTIAL RECORDS

See the State Government General Records Retention Schedule for additional “Essential” records.
	
BEHAVIORAL HEALTH RECORDS
Background Checks on Applicants for Concealed Weapons Permits and Firearm Dealer’s Licenses	4
Offender Reentry Community Safety (ORCS) Program Files	6
ELIGIBILITY POLICY AND SERVICE DELIVERY
Background Check/Applications/Agreements	7
Managed Care Organizations	7
FINANCIAL SERVICES
Drug Rebate Reports	8
First Steps Maternity Client Files	10
Hospital Reimbursements – For Appeal	10
Medicare Cost Claim Reports	11
Premioum Payment Program (PPP) Client Reimbursement Files	12
Premium Payment Program (PPP) Cost Sharing Program Files	12
Prospective Payment System (PPS) Documentation	12
Third Party Liability (TPL) Cases and Payment Cards	13
HEALTH CARE SERVICES
Basic Health Plan (BHP) Enrollment and Account Maintenance	14
Utilization Review Receipient Files	16
OFFICE OF MEDICAL MANAGEMENT
Alien Emergency Medical (AEM) Eligibility	18
Authorization for Treatment Outside Regular Criteria	18
Dental Program Files	18
Long Term Acute Care Records	19
Medicaid Vision Program	19
Pharmacy Authorization Files	19
Physical Medicine and Rehabilitation Records	20
Provider Contract Terminations and Hearings	20
PUBLIC EMPLOYEES BENEFITS BOARD
Case Management Files – Uniform Medical Plan (UMP)	21
Enrollment Forms/Documentation/Reports	21
Health Participation Statistics	22
Subscriber/Termination Summary Reports	22
SYSTEMS AND MONITORING
Disproportionate Share Hospital Files	23
Medicaid Adjustments	25
Medical Services Verifications	25
Prepayment Review – Provider Files	25

	[bookmark: _Toc299352382]INDEX: DISPOSITION AUTHORITY NUMBERS (DAN’s)

	
	
	
	
	
	
	INDEX TO:
DANS
	Page 31 of 33

05-03-60844	26
11-08-62466	7
11-08-62467	7
11-08-62473	16
11-08-62474	16
11-08-62477	23
11-08-62479	24
11-08-62480	16
11-08-62481	25
11-08-62483	25
11-08-62486	23
11-08-62487	9
11-08-62488	9
11-08-62489	10
11-08-62490	11
11-08-62491	10
11-08-62493	11
11-08-62494	11
11-08-62495	12
11-08-62496	12
11-08-62497	13
11-08-62498	18
11-08-62499	18
11-08-62500	18
11-08-62502	19
11-08-62503	20
11-08-62504	19
11-08-62505	19
11-08-62506	20
11-08-62508	17
11-08-62509	10
12-06-68275	14
12-06-68276	8
12-06-68277	21
13-03-68438	22
14-03-68496	7
14-03-68497	25
14-06-68524	26
14-12-68712	24
18-07-69275	4
18-07-69276	4
18-07-69277	5
18-07-69278	15
18-07-69279	15
18-07-69280	5
18-07-69281	6
18-07-69282	12
18-07-69283	12
91-02-47419	22
91-02-47423	21
91-02-47429	22
91-02-47430	22
98-11-58893	21

	
INDEX: SubjectS
Note: The use in this index of SGGRRS refers to the State Government General Records Retention Schedule.
	
	INDEX TO:
SUBJECTS
	INDEX TO:
ARCHIVAL RECORDS
	
	
	
	
	Page 33 of 33

A
alien emergency medical (AEM) eligibility	18
applications for insurance, dependents	21
asset management	see SGGRRS
audits	see also SGGRRS
Medicaid providers	15
authorization for treatment outside regular criteria	18
B
background checks, concealed weapons and firearms	4
basic health plan (BHP), enrollment and account maintenance	14
C
care management files – uniform medical plan	21
claims, life insurance	22
claims, uniform medical plan (UMP)	22
client eligibility files	7
complaints	see SGGRRS
compliance files, behavioral health and recovery	4
concealed weapons and firearms, background checks	4
continuing education units (CEU)	5
contracts	see SGGRRS
correspondence	see SGGRRS
D
dangerous mentally ill, mental health services	6
dental program files	18
dependents, applications for insurance	21
disproportionate share hospital files	23
drug rebate reports	8
durable medical equipment (DME) program	9
E
enrollment, PEBB	21
executive level records	see SGGRRS
F
facilities, general	see SGGRRS
federal reports	23
federally qualified health centers	9
fee schedules and billing instructions	10
financial	see SGGRRS
first steps maternity client files	10
G
general office operations	see SGGRRS
grants management	see SGGRRS
grievances	see SGGRRS
H
health participation statistics	22
hospital reimbursements, appeal	10
hospital settlement files	11
human resources management	see SGGRRS
I
information systems	see SGGRRS
L
leave	see SGGRRS
legal files	see SGGRRS
life insurance claims	22
long term acute care records	19
M
mail services	see SGGRRS
managed care
monitoring/reporting	24
organizations	7
maternity client files, first steps	10
Medicaid
provider audits	15
vision program	19
medical provider rates files	11
medical services verifications	25
medicare cost claim reports	11
meetings	see SGGRRS
mental health services, dangerous mentally ill	6
mental health, resident assessments	5
motor vehicles	see SGGRRS
O
offender reentry community safety program	6
P
parking services	see SGGRRS
payroll	see SGGRRS
pharmacy authorization files	19
physical medicine and rehabilitation records	20
policies/procedures	see SGGRRS
premium payment program	12
prepayment review, provider files	25
prepayment review, recipient files	16
professional reimbursement, appeal	12
prospective payment system documentation	12
provider contract terminations and hearings	20
public disclosure	see SGGRRS
public records requests	see SGGRRS
publications	see SGGRRS
R
records management	see SGGRRS
risk management	see SGGRRS
S
security	see SGGRRS
subscriber/termination summary reports	22
T
telecommunications	see SGGRRS
third party liability (TPL) cases and payment cards	13
timesheets	see SGGRRS
training	see SGGRRS
training, continuing education documentation	5
transitory records	see SGGRRS
travel	see SGGRRS
U
uniform medical plan (UMP) claims	22
utilization review, provider files	16
utilization review, recipient files	16
V
vehicle management	see SGGRRS

image1.jpeg
Office of the Secretary of State

Washington State Archives

