

*JCAHO – A HIPAA Business
Associate
National HIPAA Summit*

Anthony J. Tirone, JD, MBA

Director, Federal Relations

Joint Commission on Accreditation of Healthcare

Organizations

November 1, 2002

Joint Commission on Accreditation of Healthcare Organizations

- ❖ Private, not for profit corporation
- ❖ Oldest and largest accreditation organization
- ❖ Founded in 1951

Mission of the Joint Commission

- To continuously improve the safety and quality of care provided to the public through the provisions of health care accreditation and related services that support performance improvement in health care organizations

Joint Commission

- Accredits over 17,000 health care organizations in 8 program areas:
 - Hospitals
 - Health care networks
 - Home care, including hospice and DME
 - Nursing homes

Joint Commission

- ❑ Behavioral health care
- ❑ Ambulatory care
- ❑ Assisted living
- ❑ Clinical laboratories

And:

- ❑ Disease Management Program
- ❑ Office Based Surgery

Public/ Private Partnership

- Congress established the basis for the public private partnership in the original Medicare legislation
- Hospitals accredited by the Joint Commission are “deemed” to meet health and safety requirements
- Secretary could approve other organizations if standards and process equivalent to Medicare

Federal Recognition of Joint Commission Accreditation

- ⊕ Medicare program:
 - ⊠ Hospitals
 - ⊠ Home care
 - ⊠ Hospice
 - ⊠ Ambulatory surgical centers
 - ⊠ Clinical laboratories
 - ⊠ Medicare+ Choice
 - ⊠ Critical Access Hospitals

State Recognition of Joint Commission Accreditation

⊕ Hospitals	45 states
⊕ Behavioral care	45 states and D.C
⊕ Home care	20 states
⊕ Laboratories	28 states
⊕ Ambulatory care	18 states
⊕ Assisted living	1 state
⊕ Net works	21 states

*Accreditors Are Business
Associates of The Covered
Entities They Accredit*

A Business Associate Agreement Is
Required Between the Accreditor and
the Organizations They Accredit

Implementation of HIPAA

❖ Joint Commission is:

- ❑ Publishing internal policies on the confidentiality of personally identified health care information
- ❑ Reviewing standards for consistency with HIPAA requirements
- ❑ Developing a model Business Associate Agreement

JCAHO Internal Policies

- Explicit policies for employees regarding access and protection of individually identifiable health information
 - Access only when necessary
 - Safe guard at all times
 - Disclose only in accordance with the purpose for which it was obtained

JCAHO Standards

- Review of standards completed
- Finding:
 - Standards are consistent with HIPAA

 - Standards lack some of the detailed requirements of the regulation:

JCAHO Standards

- Systems designed to allow timely & easy use of data w/o compromising security / confidentiality
- Info protected against loss, destruction, tampering, & unauthorized use
- Organization demonstrates respect for patient privacy & confidentiality
- Organization complies w/state & federal law & regulation

HIPAA Specifics not covered

- ⊕ Accounting of disclosure
- ⊕ Right of access
- ⊕ Right to request amendment
- ⊕ Right to request restrictions
- ⊕ Specifics for de-identification
- ⊕ Specifics for content of consent/authorization
- ⊕ Some specifics under administrative section

JCAHO Standards

⊕ Planned changes:

⊕ Will add requirements for :

- Patient access to records
- Ability of the patient to request changes or correction of the record
- Changes will be effective January 2004

JCAHO Accreditation Survey

- ❖ The survey will measure compliance with our standards,
- ❖ Compliance with our standards is indicator that the organization is in compliance with HIPAA
- ❖ We will not be certifying compliance with HIPAA

Business Associate Agreement

- ❖ Developing a model agreement to be used for all accredited organization
- ❖ The agreement is currently being finalized after review of comments from various provider representatives
- ❖ Will be available December 2002

Business Associate Agreement

- Agreement will be an addendum to the application for survey
- Completed electronically, if possible
- The addendum will include:
 - The obligations of the Joint Commission
 - Obligations of the surveyed organization
 - Meet all the requirements of HIPAA

Summary

- ❖ Joint Commission standards are consistent with HIPAA requirements
- ❖ Changes will be made to the standards to address a persons right to access or request a change in their records
- ❖ Changes will be effective 2004

Summary

- ❖ Implementation of the Business Associate agreement requirement will commence with applications filed in Jan. 2003
- ❖ Agreements executed with all accredited organizations by April 14, 2004, as required
- ❖ A model agreement will be used to minimize the cost and complexity of implementation

Contact Information

✚ Anthony J. Tirone

✚ Telephone: 202 783-6685

✚ E-mail: ATirone@JCAHO.Org