


HIPAA Privacy: Those Nagging Issues That Don't Seem to Go Away

Rebecca L. Williams, RN, JD
Partner; Co-Chair of HIT/HIPAA Practice Group
Davis Wright Tremain LLP
Seattle, WA
beckywilliams@dwt.com


Davis Wright Tremain LLP

HIPAA Privacy — A Timeline


HIPAA Roulette


Business Associates


- ◆ Identifying business associates
- ◆ Disagreements on BA status
- ◆ Negotiation
- ◆ Tracking contracts

Who is a Business Associate?

- ◆ A person who, on behalf of a covered entity or OHCA —
 - ❖ Performs or assists with a function or activity involving
 - Individually identifiable information, or
 - Otherwise covered by HIPAA
 - ❖ Performs certain identified services


Who Are Business Associates?

- ◆ Medical staff. . . No, Yes, It depends
- ◆ Medical device company. . . Probably Not
- ◆ Research sponsor. . . Usually Not — Follow research rules
- ◆ Record storage/destruction. . . Depends
- ◆ Accreditation organizations. . . Yes
- ◆ Software vendor. . . Maybe
- ◆ Collection agencies. . . Yes


Business Associate Contracts — Required Terms Under Privacy Rule

- ◆ Use and disclose information only as authorized in the contract
 - ❖ No further uses and disclosures
 - ❖ Not to exceed what the covered entity may do
- ◆ Implement appropriate safeguards
- ◆ Report unauthorized disclosures to covered entity
- ◆ Facilitate covered entity's access, amendment and accounting of disclosures obligations
- ◆ Allow HHS access to determine CE's compliance
- ◆ Return/destroy protected health information upon termination of arrangement, if feasible
 - ❖ If not feasible, extend BAC protections
- ◆ Ensure agents and subcontractors comply
- ◆ Authorize termination by covered entity


Business Associate Contracts — Required Terms Under Security Rule

- ◆ Implement administrative, physical and technical safeguards that reasonably and appropriately protect the
 - ❖ Confidentiality,
 - ❖ Integrity and
 - ❖ Availability
 - ❖ Of *electronic* protected health information
- ◆ Ensure any agent agrees to same restrictions
- ◆ Report any security incident
- ◆ Authorize termination if the covered entity determines business associate has breached
- ◆ When to implement?


Business Associate Contracts

- ◆ Contract management system
- ◆ Process to:
 - ❖ Revisit existing relationships and contracts
 - ❖ Address future relationships
- ◆ Establish an approach under security regulations
- ◆ Build off of existing approach
 - ❖ Templates
 - ❖ Elevate issues as needed


De-Identification


De-Identification

- ◆ Information is presumed de-identified if—
 - ❖ Qualified person determines that risk of re-identification is “very small” or
 - ❖ The following identifiers are removed:

Name	Address	Relatives	Employer
Dates	Telephone	Fax	e-mail
SSN	MR#	Plan ID	Account #
License #	Vehicle ID	URL	IP address
Fingerprints	Photographs	Other unique identifier	

- ❖ And the CE does not have actual knowledge that the recipient is able to identify the individual


De-Identification

- ◆ Beware small communities
- ◆ Identify what workforce needs to know de-identification rules. For example,
 - ❖ Marketing
 - ❖ Medical staff who lecture


Limited Data Sets


Limited Data Set — Not Quite De-Identified

- ◆ Limited Data Set = PHI that excludes direct identifiers except:
 - ❖ Full dates
 - ❖ Geographic detail of city, state and 5-digit zip code
- ◆ Not de-identified
- ◆ Special rules apply


Data Use Agreements

- ◆ A covered entity may use or disclose a limited data set if recipient signs data use agreement but only for
 - ❖ Research,
 - ❖ Public health or
 - ❖ Health care operations
- ◆ Required Elements of Data Use Agreement:
 - ❖ Permitted uses and disclosures by recipient
 - ❖ Who may use or receive limited data set
 - ❖ Recipient must:
 - Not further use or disclose information
 - Use appropriate safeguards
 - Report impermissible use or disclosure
 - Ensure agents comply
 - Not identify the information or contact the individuals


Data Use Agreements

◆ Likely Uses

- ❖ State hospital associations
- ❖ Public health agencies (for non-mandatory reporting)
- ❖ Research

◆ Caveat:

- ❖ If recipient of limited data set is to create the limited data set
 - ❖ Need business associate contract and data use agreement
- ◆ Not included in an accounting of disclosures

Accounting of Disclosures


Accounting of Disclosures

- ◆ Patient has the right to receive an accounting of disclosures of the patient's PHI
- ◆ Accounting includes:
 - ❖ Date of disclosure
 - ❖ Recipient name and address
 - ❖ Description of information disclosed
 - ❖ Purpose of disclosure


Accounting of Disclosures

◆ Exceptions:

- ❖ Treatment, payment and health care operations
- ❖ Individual access
- ❖ Directories, persons involved in care
- ❖ Pursuant to authorizations
- ❖ National security or intelligence
- ❖ Incidental disclosures
- ❖ Limited date set
- ❖ Prior to April 14, 2003


Accounting of Disclosures – Problems

- ◆ Cumbersome process with few requests to date
- ◆ Patients often want information that is excepted
- ◆ Tricky issues
 - ❖ Date ranges acceptable (e.g., access to a universe of records during limited time)
 - ❖ For disclosures made routinely within set time:
 - Intervals acceptable (e.g., “gunshot wound within 48 hours after treatment” plus date of treatment)
- ◆ Dealing with Business Associates


Accounting of Disclosures — Approaches

- ◆ Track all disclosures at time of the disclosure
- ◆ Do analysis if patient makes a request
- ◆ Abbreviated accounting
- ◆ Tip: clarify the request before beginning (but do not discourage request)


Disclosures to Law Enforcement


Disclosures to Law Enforcement

- ◆ When required by law
- ◆ In compliance with court orders, court-ordered warrants, subpoenas or summons as issued by a judicial officer or grand jury subpoenas
- ◆ To respond to an administrative request
- ◆ To respond to a request about a victim of a crime, and
 - ❖ The victim agrees or
 - ❖ If victim is not able to agree, law enforcement representation (not used against victim/and necessary)


Disclosures to Law Enforcement

- ◆ To report child abuse or neglect
- ◆ To report adult abuse, neglect or domestic violence if
 - ❖ The patient agrees
 - ❖ Required by law
 - ❖ Permissible and necessary to prevent serious harm
- ◆ To report a death in suspicious circumstances
- ◆ To report a crime on the premises


Disclosures to Law Enforcement

- ◆ To respond to a request for purposes of identifying a suspect, fugitive, material witness or missing person
 - ❖ Limited information
 - ❖ Name, address, date and place of birth, SSN, ABO blood type and rh factor, type of injury, date and time of treatment, date and time of death, description of distinguishing features
- ◆ To report a person who has admitted to a violent crime that the CE reasonably believes may have caused serious injury to a victim as long as not made as a request for therapy
 - ❖ Limited information


Disclosures to Law Enforcement

- ◆ As necessary to report criminal activity in off-site medical emergencies
- ◆ When consistent with applicable legal and ethical standards
 - ❖ To avoid serious and imminent threat
 - ❖ To identify a person who appears to be an escapee
- ◆ For specialized governmental law enforcement
 - ❖ Intelligence
 - ❖ Inmate


Disclosure to Law Enforcement

- ◆ Preemption considerations
 - ❖ State law plays a critical role in analysis
- ◆ Develop detailed policies and procedures
 - ❖ Tip: Identify go-to people
 - ❖ Tip: Two tier approach
 - Basic approach for majority of work force
 - Detailed approach for those making the decisions
- ◆ Tip: Consider a community meeting with providers and law enforcement to agree on ground rules


Misunderstandings and Unrealistic Expectations


Misunderstandings and Unrealistic Expectations

- ◆ Must train workforce
- ◆ Should train/educate patients
- ◆ Areas of confusion
 - ❖ Opting out of facility directory
 - Approach to foster understanding of consequences
 - ❖ Requests for additional privacy protections
 - Patient has right to ask
 - Covered entity has right to say “No”
 - Covered entity is bound by a “Yes”
 - Approach to promote consistency
 - ❖ Accounting of disclosure


Complaints


Complaint Process

- ◆ Must provide process to receive complaints
- ◆ Must document all complaints and their disposition
- ◆ Tip: Make it easy for a patient to complain
 - ❖ Written only vs. any medium
- ◆ Be aware of local complaints that may become OCR complaints


