


Utah Health Information Network A Community-Based HIPAA Implementation


Jan Root, Ph.D.
Standards Manager
UHIN
janroot@uhin.com

Legal

- UHIN created a community-wide electronic commerce agreement
 - Signing UHIN's ECA satisfies privacy requirement for all trading partners in UHIN.


Many ECAs


One ECA


UHIN Standards

- Community-based EDI standards for
 - All transactions
 - Security
- www.uhin.com
- Re-writing all UHIN standards to compliant with HIPAA
- Emphasis is on being implementable


UHIN Provider Software

- Generic
- Based on the HIPAA Standards not on any one member's needs
- (Theoretically) Anyone could use UHIN's software:
 - One size fits all
 - Software handles all HIPAA transactions (and then some)


Security and the Small Provider

- UHIN is a community resource
 - Obligation to serve small providers
- USET = UHIN Security Education Tool
 - Walks user through all requirements of Security NPRM
 - Help in writing security policy and procedures
- Goal: Raise awareness of the importance of security
- Reasonable and appropriate security makes good business sense

Community Implementation

- Coordinated implementation of the various transactions
- Community testing
- Sharing problems and solutions
- UHIN members do not compete on EDI


UWIN

- Utah Health Information Network
- Community-based, State not-for-profit
- More information:
 - www.uhin.com
 - Jan Root
 - 801-466-7795 x202

