
BUSINESS ASSOCIATE CONTRACT PROVISIONS

SINDECUSE HEALTH CENTER
WESTERN MICHIGAN UNIVERSITY

Definitions

Terms used, but not otherwise defined, in this Agreement shall have the same meaning as those terms in 45 CFR §§ 160.103 and 164.501.

Examples of specific definitions:

(a)
Business Associate. “Business Associate” shall mean [insert name of Business Associate].

(b)
Covered Entity. “Covered Entity” shall mean Sindecuse Health Center, Western Michigan University.

(c)
Individual. “Individual” shall have the same meaning as the term “individual” in CFR § 164.501 and shall include a person who qualifies as a personal representative in accordance with 45 CFR § 164.502(g).

(d)
Privacy Rule. “Privacy Rule” shall mean the Standards for Privacy of Individually Identifiable Health Information at 45 CFR Part 160 and Part 164, Subparts A and E.

(e)
Protected Health Information. “Protected Health Information” shall have the same meaning as the term “protected health information” in 45 CFR § 164.501, limited to the information created or received by Business Associate from or on behalf of Covered Entity.

(f)
Required By Law. “Required by Law” shall have the same meaning as the term “required by law” in 45 CFR § 164.501.

(g)
Secretary. “Secretary” shall mean the Secretary of the Department of Health and Human Services or his designee.

Obligations and Activities of Business Associate

(a)
Business Associate agrees to not use or further disclose Protected Health Information (PHI) other than as permitted or required by the Agreement or as Required by Law, or applicable regulations, including by way of example only, the Privacy Rule.

(b)
Business Associate agrees to implement and use administrative, physical and technical safeguards that reasonably and appropriately protect the confidentiality, integrity, and availability of the electronic PHI Business Associate creates, receives, maintains, or transmits on behalf of Covered Entity. By way of illustration, and not limitation, such safeguards will prevent access, use or disclosures except as allowed by this Agreement or Required by Law. Administrative safeguards shall include the development and use of such written policies and procedures as are necessary to implement the requirements of this Agreement.

(c)
Business Associate agrees to mitigate, to the extent practicable, any harmful effect that is known to Business Associate of a use or disclosure of PHI by Business Associate in violation of the requirements of this Agreement.

(d)
Business Associate agrees to report to Covered Entity any use or disclosure of the PHI not provided for by this Agreement of which Business Associate becomes aware, whether the use or disclosure is by the Business Associate, a subcontractor or other agent or the result of some other cause.

(e)
Business Associate agrees to report to Covered Entity any security incident of which the Business Associate becomes aware, whether the security incident is by Business Associate, a subcontractor or other agent or the result of some other cause.

(f)
Business Associate agrees to ensure that any agent, including a subcontractor, to whom it provides PHI received from, or created or received by Business Associate on behalf of Covered Entity agrees to the same restrictions and conditions that apply through this Agreement to Business Associate with respect to such information.

(g)
Business Associate agrees to provide access, at the request of Covered Entity, and in the time and manner designated by Covered entity, to PHI in a Designated Record Set, to Covered Entity or, as directed by Covered Entity, to an Individual in order to meet the requirements under 45 CFR § 164.524. (h)
Business Associate agrees to make any amendment(s) to PHI in a Designated Record Set that the Covered Entity directs or agrees to pursuant to 45 CFR § 164.526 at the request of Covered Entity or an Individual, and in the time and manner designated by Covered Entity.

(i)
Business Associate agrees to maintain the privacy and security of PHI as required by the Privacy Rule and, if applicable, and when they become effective, by the HIPAA Transactions and Code Sets Final Regulations and, the Final Security Regulations.

(j)
Business Associate agrees to make internal practices, books, and records relating to the use and disclosure and the security of PHI created, received, maintained, or transmitted by Business Associate on behalf of, Covered Entity available to the Covered Entity, or at the request of the Covered Entity to the Secretary, in a time and manner designated by the Covered Entity or the Secretary, for purposes of the Secretary determining Covered entity’s compliance with the Privacy Rule.

(k)
Business Associate agrees to document such disclosures of PHI and information related to such disclosures as would be required for Covered Entity to respond to a request by an Individual for an accounting of disclosures of PHI in accordance with 45 CFR § 164.528.

(l)
Business Associate agrees to provide to Covered Entity or an Individual, in time and manner designated by Covered Entity, information collected in accordance with Section (i) of the Obligations and Activities of Business Associate section of this Agreement, to permit Covered Entity to respond to a request by an Individual for an accounting of disclosures of PHI in accordance with 45 CFR § 164.528.

Permitted Uses and Disclosures by Business Associate

General Use and Disclosure Provisions
Specify purposes: Except as otherwise limited in this Agreement, Business Associate may use or disclose PHI on behalf of, or to provide services to, Covered Entity for the following purposes, if such use or disclosure of PHI would not violate the Privacy Rule if done by Covered Entity: List Purposes and/or specific agreement.

__

__

Specific Use and Disclosure Provisions

(a)
Except as otherwise limited in this Agreement, Business Associate may use PHI for the proper management and administration of the Business Associate or to carry out the legal responsibilities of the Business Associate.

(b)
Except as otherwise limited in this Agreement, Business Associate may disclose PHI for the proper management and administration of the Business Associate, provided that disclosures are required by law, or Business Associate obtains reasonable assurances from the person to whom the information is disclosed that it will remain confidential and used or further disclosed only as required by law or for the purpose for which it was disclosed to the person, and the person notifies the Business Associate of any instances of which it is aware in which the confidentiality of the information has been breached.

(c)
Except as otherwise limited in this Agreement, Business Associate may use PHI to provide Data Aggregation services to Covered Entity as permitted by 42 CFR § 164.504(e)(2)(i)(B).

Obligations of Covered Entity

Provisions for Covered Entity to Inform Business Associate of Privacy Practices and Restrictions

 (a)
Covered Entity shall provide Business Associate with the Notice of Privacy Practices that Covered Entity produces in accordance with 45 CFR § 164.520, as well as any changes to such notice.

(b)
Covered Entity shall provide Business Associate with any changes in, or revocation of, permission by Individual to use or disclose PHI, if such changes affect Business Associate’s permitted or required uses and disclosures.

(c)
Covered Entity shall notify Business Associate of any restriction to the use or disclosure of PHI that Covered Entity has agreed to in accordance with 45 CFR § 164.522.

Permissible Requests by Covered Entity

Covered Entity shall not request Business Associate to use or disclose PHI in any manner that would not be permissible under the Privacy Rule if done by Covered Entity.

Term and Termination

(a)
Term. The Term of this Agreement shall be effective as of [Insert Effective Date], and shall terminate when all of the PHI provided by Covered Entity to Business Associate, or created or received by Business Associate on behalf of Covered Entity, is destroyed or returned to 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.

(b)
Termination for Cause. Upon Covered Entity’s knowledge of a material breach by Business Associate, Covered Entity shall provide an opportunity for Business Associate to cure the breach or end the violation and terminate this Agreement and the [specify contract] contract. If Business Associate does not cure the breach or end the violation within the time specified, the Covered Entity may immediately terminate this Agreement and the above specified contract.

(c)
Effect of Termination.

(1) Except as provided in paragraph (2) of this section, upon termination of this Agreement, for any reason, Business Associate shall return or destroy all PHI received from Covered Entity, or created or received by Business Associate on behalf of Covered Entity. This provision shall apply to PHI that is in the possession of subcontractors or agents of Business Associate. Business Associate shall retain no copies of the PHI.

(2)
In the event that Business Associate determines that returning or destroying the PHI is infeasible, Business Associate shall provide to Covered Entity notification of the conditions that make return or destruction infeasible. Upon mutual agreement of the Parties that return or destruction of PHI is infeasible, Business Associate shall extend the protections of this Agreement to such PHI and limit further uses and disclosures of such PHI to those purposes that make the return or destruction infeasible, for so long as Business Associate maintains such PHI.

Miscellaneous

(a)
Regulatory References. A reference in this Agreement to a section in the Privacy Rule means the section as in effect or as amended, and for which compliance is required.

(b)
Amendment. The Parties agree to take such action as is necessary to amend this Agreement from time to time as is necessary for Covered Entity to comply with the requirements of the Privacy Rule and the Health Insurance Portability and Accountability Act, Public Law 104-191.

(c)
Survival. The respective rights and obligations of Business Associate under Section “Effect of Termination” of this Agreement shall survive the termination of this Agreement.

(d) Interpretation. Any ambiguity in this Agreement shall be resolved in favor of a meaning that permits Covered Entity to comply with the Privacy Rule.

Sindecuse Health Center

Western Michigan University

[Business Associate]

Signature

Signature

Name Typed

Name Typed

Title

Title

Date

Date

4/9/2003
2

I.8-WMU-Business Associate Contract Provisions.DOC

