[image: image1.png]Area

AAgeney on
AN\ Aging 1-B

Advocacy - Action « Answers on Aging

Business Associate Agreement

This Health Insurance Portability and Accountability Act (HIPAA) Business Associate Agreement is executed as of      , 2011, between Area Agency on Aging 1-B (Covered Entity or AAA 1-B), a Michigan nonprofit located at 29100 Northwestern Hwy.,

	Southfield, Michigan 48034 (Covered Entity) and
	     

(Business Associate). Covered Entity and Business Associates are collectively called Parties.

Business Associates must comply with certain requirements pursuant to the federal Health Insurance Portability and Accountability Act, Public Law 104-191 (“HIPAA”), the Health Information Technology for Economic and Clinical Health Care Act passed as part of the American Recovery and Reinvestment Act of 2009 (“HITECH”), the U.S. Department of Health and Human Services regulations entitled “Standards for Privacy of Individually Identifiable Health Information,” (“Privacy Rule”), Security Standards for the Protection of Electronic Protected Health Information (“Security Rule”) and the Breach Notification for Unsecured Protected Health Information (“Breach Notification Rule”), as such laws and regulations may be amended from time to time.

Business Associate provides certain functions and services to Covered Entity under one or more agreements between the Parties (Underlying Agreement). In connection with such services, Business Associates creates, receives, uses or discloses for or on behalf of Covered Entity certain individually identifiable PHI that is subject to protection under HIPAA and HITECH.

Covered Entity and Business Associate wish to comply with HIPAA and HITECH applicable to the relationship between Covered Entity and its Business Associates. Now, therefore, in consideration of the provisions herein, and in the Underlying Agreements, the Parties agree as follows:

Definitions

a. “Breach” refers to unauthorized acquisition, access, use, or disclosure of protected health information which compromises the security or privacy of such information, except where an unauthorized person to who such information is disclosed would not reasonably retain such information. Section 13400 of the HITECH Act

b. “Protected Health Information (PHI) shall mean any individually identifiable information transmitted or maintained in any form or medium, including oral, written, and electronic. PHI relates to a client’s health status or condition, furnishing health services to a client or paying or administering health care benefits to a client. Information is considered PHI where there is a reasonable basis to believe the information can be used to identify a client.

c. “Unsecured PHI” refers to PHI that is not secured through the use of a technology or methodology specified, such as encryption.

d. “Encryption” refers to a method of rendering electronic PHI unusable, unreadable, or indecipherable to unauthorized persons, and becomes secured PHI.

1. The AAA 1-B and Business Associate hereby agree that the Business Associate shall be permitted to use and/or disclose PHI created or received on behalf of the AAA 1-B for the following purpose(s):

a. Completing and submitting health care claims to health plans and other third party payers (billing)

b. Matching a staff person with a client

c. Emergency and contingency planning

d. Providing authorized services as designated by AAA 1-B to provide home and community based services and supports to clients that allow them to maintain or improve their health, welfare, and quality of life

e.
Business associate services (the management and administration of the Business Associate; carrying out the Business Associate's legal responsibilities)
2. Business Associate may use and disclose PHI created or received on behalf of the AAA 1-B for the purposes described in 1 above, provided that any disclosure is:

a. Required by law; or

b. Business Associate obtains reasonable assurances from the person to whom the PHI is disclosed that: 1) the PHI will be held confidentially and used or further disclosed only as required by law or for the purpose for which it was disclosed to the person; 2) Business Associate will be notified of any instances of which the person is aware in which confidentiality of the informed is breached; and 3) any breach is reported (in writing) to the AAA 1-B within five (5) days of discovery.

3. Business Associate's use, disclosure or request of PHI shall utilize a limited data set, as defined in 45 C.F.R. 164.514(e) (2), if practicable. Otherwise, unless accepted by the Privacy Rule, any uses or disclosures of PHI shall be limited to the minimum necessary.

4. Business Associate hereby agrees to maintain the security and privacy of all PHI in a manner consistent with Michigan and federal laws and regulations including HIPAA. The additional requirements of the HITECH Act that relate to privacy and security and that are made applicable with respect to Business Associate are incorporated into this Agreement

5. Business Associate further agrees not to use or disclose PHI without prior written consent of the AAA 1-B or AAA 1-B clients except as permitted by this Agreement, applicable law, or for the purpose of managing Business Associate’s own internal business processes as described in 1 above.

6. Business Associate shall not disclose PHI to any member of its workforce unless Business Associate has advised such person of Business Associate’s privacy and security obligations under this Agreement, including the consequences for violation of such obligations. Business Associate shall take appropriate disciplinary action against any member of its workforce who uses or discloses protected health information in violation of this Agreement and applicable law.

7. Business Associate will not provide or make available any PHI to any of its agents or subcontractors without first obtaining their written agreement with the same requirements as contained in this Agreement. Business Associate will ensure that any such agent or subcontractor agrees to implement reasonable and appropriate safeguards to protect Covered Entity's PHI. Business Associate will ensure that any such agent or subcontractor agrees to implement reasonable and appropriate safeguards to protect Covered Entity's PHI. The Business Associate agrees to indemnify the Covered Entity for any violations of this Agreement by any of the Business Associate's agents or subcontractors.

8. Business Associate agrees to implement administrative, physical, and technical safeguards that reasonably and appropriately protect the confidentiality, integrity, and availability of PHI that it creates, receives, maintains, or transmits on behalf of the AAA 1-B as outlined in this Agreement. Business Associates shall secure all PHI by technology standards, including the use of standards developed under the HITECH Act., that render PHI unusable, unreadable, or indecipherable to unauthorized individuals.

9. Business Associate agrees to maintain a record of all disclosures of PHI, including disclosure not made for the purposes of this Agreement. Such record shall include the date of the disclosure, the name and, if known, the address/telephone number of the recipient of the PHI, and the name of the individual who is the subject of such information.

10. Business Associate agrees to report to the AAA 1-B any unauthorized use or disclosure of PHI, including security incidents involving electronic PHI, by Business Associate or its workforce or subcontractors and the remedial action taken or proposed to be taken with respect to such use or disclosure within five (5) days of Business Associate’s discovery.

11. Business Associate represents and warrants that it will comply with the Breach Notification Rules as they are amended from time to time. Business Associate will report, following discovery and without unreasonable delay, but in no event later than fifteen (15) business days following discovery, any breach of unsecured PHI as those terms are defined by HITECH. Any such report shall include the identification (if known) of each individual whose unsecured PHI has been, or is reasonably believed to have been, accessed, acquired, or disclosed during such breach, along with any other information required to be reported under HITECH. Business Associate will reimburse Covered Entity for all costs, expenses, liabilities (including reasonable attorney's fees) and other damages of any kind arising out of or relating to a "breach" as defined by the Breach Notification Rules in the possession or control of Business Associate or Business Associate's affiliates, subsidiaries, agents and/or subcontractors.

12. Business Associate agrees to make its internal practices, books, and records relating to the use and disclosure of PHI received from the AAA 1-B or created or received by Business Associate on behalf of the AAA 1-B available to the AAA 1-B and to the Secretary of the United States Department of Health and Human Services (DHHS), for the purpose of determining the AAA 1-B compliance with HIPAA.

13. Within thirty (30) days of a written request by the AAA 1-B, Business Associate shall allow a person who is the subject of PHI, such person’s legal representative, or the AAA 1-B to have access to and to copy such person’s PHI maintained by Business Associate. Business Associate shall provide PHI in the format requested by such person, legal representative, or AAA 1-B unless it is not readily producible in such format, in which case it shall be produced in standard hard copy format.

14. Business Associate agrees to amend, pursuant to a request by the AAA 1-B, PHI maintained and created or received by Business Associate on behalf of the AAA 1-B. Business Associate further agrees to complete such amendment within thirty (30) days of a written request by the AAA 1-B, and to make such amendment as directed by the AAA 1-B.

15. The Business Associate agrees to mitigate, to the extent practicable, any harmful effect that is known to the Business Associate, of the use or disclosure of PHI by the Business Associate in violation of this Agreement.

16. In the event Business Associate fails to perform the obligations under this Agreement, the AAA 1-B may, at its discretion:

a. Require Business Associate to submit to a plan of compliance, including monitoring by the AAA 1-B and reporting by Business Associate, as AAA 1-B in its sole discretion, determines necessary to maintain compliance with this Agreement and applicable law. Such plan shall be incorporated into this Agreement by amendment thereto; and

b. Require Business Associate to mitigate any loss occasioned by the unauthorized disclosure or use of PHI.

c. Immediately discontinue providing PHI to Business Associate with or without written notice to Business Associate.

17.
This Agreement will terminate when all of the PHI provided by the Covered Entity to the Business Associate, or created or received by the Business Associate on behalf of the Covered Entity, is destroyed or returned to the Covered Entity, or, if it is infeasible to return or destroy PHI, protections are extended to such information, in accordance with the termination provisions in this Section.

a. Termination for Cause. If the Business Associate violates a material term of this Agreement, the Covered Entity may, at its option, terminate this Agreement, with or without advance notice, and with or without an opportunity to cure the breach. If neither termination nor cure are feasible, the Covered Entity will report the violation to the Secretary of DHHS.

b. Effect of Termination.

(i) Except as provided in paragraph (ii) of this section, upon termination of this Agreement, for any reason, the Business Associate will return or destroy all PHI received from the Covered Entity, or created or received by the Business Associate on behalf of the Covered Entity. This provision applies to PHI that is in the possession of subcontractors or agents of the Business Associate. The Business Associate will retain no copies of the PHI.

(ii)
If the return or destruction of any PHI is not feasible, the Business Associate will notify the Covered Entity in writing of the conditions that make return or destruction infeasible. Upon mutual agreement of the parties that return or destruction of PHI is infeasible, the Business Associate will extend the protections of this Agreement to such PHI and limit further use and disclosure of the PHI for so long as the Business Associate maintains the PHI.

18.
The AAA 1-B and Business Associate may amend this Agreement by mutual written agreement. Any ambiguity in this agreement shall be resolved to permit the AAA 1-B to comply with HIPAA.

19.
Business Associate shall, to the fullest extent permitted by law, protect, defend, indemnify and hold harmless the AAA 1-B and its employees and directors from and against any and all losses, costs, claims, penalties, fines, demands, liabilities, legal actions, judgments, and expenses of every kind (including reasonable attorney’s fees, including at trial and on appeal) asserted or imposed arising out of the acts or omissions of Business Associate, or any subcontractor or consultant of Business Associate or any Business Associate’s employees, directors, representatives, or agents related to the performance or nonperformance of this Agreement.

Business Associate
Signature
Date

	     
	
	     

	Printed Name
	
	Title

Covered Entity
Tina Abbate Marzolf

Date

Chief Executive Officer

Area Agency on Aging 1-B

B-15
PAGE
B-15

