

HIPAA Training

The Gift You Have to Keep On Giving

*Stephanie Argoitia, MSW, JD
Manager, HIPAA Privacy Office
University of Utah Health Care
50 North Medical Drive, Salt Lake City, Utah 84132
(801) 587-6152
FAX (801) 587-9443
stephanie.argoitia@hsc.utah.edu*

University Health Care

Why Is HIPAA Training So Important?

- Compliance – mechanical
- Improves workforce – esoteric
- Front line risk management for health information – more tangible

What the Statute Explicitly Requires

- The Standard
- Implementation Specifications

**What does this mean to the
Covered Entity (CE)?**

University Health Care
Hospitals & Clinics

**What issues must be considered
when planning HIPAA training?**

University Health Care
Hospitals & Clinics

Demographics

**Diversity in knowledge, skills,
abilities, culture, life experience**

University Health Care
Hospitals & Clinics

Volume

- 12 employees v. 12,000 employees
- Diversity in the number of employees in each demographic group

Content Differentiation

Role – Based Training

When to Train New - Hires

University Health Care
Hospitals & Clinics

Choosing the Best Format

University Health Care
Hospitals & Clinics

Accessibility of training materials

University Health Care
Hospitals & Clinics

Efficiency of Training Program

University Health Care
Hospitals & Clinics

Documentation of Employees' Completion of Training

University Health Care
Hospitals & Clinics

Maintaining HIPAA Awareness and Competency

- **Need for constant and “cagey” assessment**
- **Become an opportunist**

Updates and refreshers

- Who does it?
- How often?
- Resources to employ?
- Content?
- Think outside the box!!

Training Vision & Vision for Training

University Health Care
Hospitals & Clinics