

NCQA

©2002 by the National Committee
for Quality Assurance

NCQA: HIPAA Business Associate

**Presentation to the 6th
National HIPAA Summit
March 28, 2003**

**Patricia Pergal, JD
Director, Program Compliance
National Committee for Quality Assurance**

Framework for Discussion

- Brief introduction to NCQA
- Impact of HIPAA on NCQA
 - NCQA: Program Standards
 - NCQA: Business Associate & Researcher
 - NCQA: HIPAA Readiness Activities
- Privacy Certification for Business Associates

- Private, non-profit health care quality oversight organization
- Measures and reports on health care quality
- Unites diverse groups around common goal: improving health care quality

NCQA's Mission and Vision

Mission: To improve the quality of health care delivered to people everywhere

Vision: To become the most widely trusted source of information driving health care quality improvement

Achieving the Mission

- Half the nation's 500 HMOs participate in an NCQA program
- More than 90 percent of health plans report HEDIS
- 67 percent of Fortune 500 companies request or require accreditation
- 25 States and the Federal government rely on NCQA Accreditation and HEDIS

NCQA: Quality Assessment Systems

- Two main methodologies used in NCQA's quality assessment activities:
 - Accreditation, Certification & Recognition Programs
 - Data Collection and Analysis
- NCQA Customers:

Health Plans

Health Care Providers

Health Care Clearinghouses

NCQA

Impact of HIPAA on NCQA: Program Standards

Alignment of Accreditation Standards with HIPAA, including:

- Removed requirements for organizations to obtain routine consent
- Members must have rights to Access, Amend and Receive an Accounting of Disclosures
- Incorporated protections concerning disclosure of PHI to employers

Impact of HIPAA on NCQA: Business Associate

- Accreditation organizations are business associates under HIPAA (HHS HIPAA Q&As - Answer ID 238)
- Quality improvement activities fall under the definition of Health Care Operations (45 CFR 164.501) - patient authorization not required
- Business Associate contract required

Impact of HIPAA on NCQA: Researcher

- NCQA quality measures development and data analysis activities considered “Research” under HIPAA (45 CFR 164.501)
- Requires use of Limited Data Set
- Data Use Agreement required

NCQA HIPAA Readiness: Business Associate Contract

Business Associate Contract Addendum Addresses:

- Business Associate Contract Provisions Required by the Privacy Regulation
- Data aggregation
- Permission to create a Limited Data Set
- Permission to de-identify PHI
- Data Use Agreement incorporated

NCQA HIPAA Readiness: Internal Operations

- Development and implementation of a Privacy and Security Policy and Procedure Manual
- Capability to track and execute requests for Access, Amendments and Accounting of Disclosures
- Organization-wide staff training
- Focused training for surveyors

Privacy Certification for Business Associates

- Need created by HIPAA privacy regulations
- Demonstrates good faith effort to provide “appropriate safeguards” to prevent impermissible uses and disclosures
- Limited on-site review
- Pass/fail; report “passes” only
- Final standards released in mid-May; program to launch shortly thereafter

Questions?

Patricia Pergal

Phone: (202) 955-3595

e-mail: pergal@ncqa.org