
U.S. Department of Health and Human Services
Office for Civil Rights

Standards for Privacy of
Individually Identifiable

Health Information
(Unofficial Version)

(45 CFR Parts 160 and 164)

Regulation Text
(December 28, 2000)

as amended:
Part 160

(May 31, 2002)
Parts 160, 164

(August 14, 2002)

OCR/HIPAA Privacy Regulation Text

October 2002

-i-

Standards for Privacy of Individually Identifiable Health Information
Regulation Text, as amended

Table of Contents
Section Page

PART 160 – GENERAL ADMINISTRATIVE REQUIREMENTS

SUBPART A – GENERAL PROVISIONS

§ 160.101 Statutory B asis and Purpose . 1

§ 160.102 Applicability . 1

§ 160.103 Definitions . 1

Act . 1

ANSI . 1

Business associate . 1

Compliance date . 1

Covered entity . 1

EIN . 1

Employer . 1

Group health plan . 1

HCFA . 1

HHS . 1

Health care . 1

Health care clearinghouse . 2

Health care provider . 2

Health information . 2

Health insurance issuer . 2

Health maintenance organization (HMO) . 2

Health plan . 2

Implementation specification . 2

Individually identifiable health information . 2

Modify or modification . 2

Secretary . 2

Small health plan . 2

Standard . 2

Standard setting organization (SSO) . 3

State . 3

Trading partner agreement . 3

Transaction . 3

Workforce . 3

§ 160.104 Modifications . 3

OCR/HIPAA Privacy Regulation Text

October 2002

-ii-

SUBPART B – PREEMPTION OF STATE LAW

§ 160.201 Applicability . 3

§ 160.202 Definitions . 3

Contrary . 3

More stringent . 3

Relates to the privacy of individually identifiable health information . 3

State law . 3

§ 160.203 General rule and exceptions . 3

§ 160.204 Process for requesting exception determinations . 4

§ 160.205 Duration of effectiveness of exception determinations . 4

SUBPART C – COMPLIANCE AND ENFORCEMENT

§ 160.300 Applicability . 4

§ 160.302 Definitions . 4

§ 160.304 Principles for achieving compliance . 4

(a) Cooperation . 4

(b) Assistance . 4

§ 160.306 Complaints to the Secretary . 4

(a) Right to file a complaint . 4

(b) Requirements for filing complaints . 4

(c) Investigation . 4

§ 160.308 Compliance reviews . 4

§ 160.310 Responsibilities of covered entities . 4

(a) Provide records and compliance reports . 4

(b) Cooperate with complaint investigations and compliance reviews . 5

(c) Permit access to information . 5

§ 160.312 Secretarial action regarding complaints and compliance reviews . 5

(a) Resolution where noncompliance is indicated . 5

(b) Resolution when no violation is found . 5

OCR/HIPAA Privacy Regulation Text

October 2002

-iii-

PART 164 – SECURITY AND PRIVACY

SUBPART A – GENERAL PROVISIONS

§ 164.102 Statutory basis . 5

§ 164.104 Applicability . 5

§ 164.106 Relationship to other parts . 5

SUBPARTS B-D – [RESERVED]

SUBPART E – PRIVACY OF INDIVIDUALLY IDENTIFIABLE HEALTH INFORMATION

§ 164.500 Applicability . 5

§ 164.501 Definitions . 6

Correctional institution . 6

Covered functions . 6

Data aggregation . 6

Designated record set . 6

Direct treatment relationship . 6

Disclosure . 6

Health care operations . 6

Health oversight agency . 6

Indirect treatment relationship . 7

Individual . 7

Inmate . 7

Law enforcement official . 7

Marketing . 7

Organized health care arrangements . 7

Payment . 7

Plan sponsor . 7

Protected health information . 7

Psychotherapy notes . 8

Public health authority . 8

Required by law . 8

Research . 8

Treatment . 8

Use . 8

OCR/HIPAA Privacy Regulation Text

October 2002

-iv-

§ 164.502 Uses and disclosures of protected health information: general rules 8

(a) Standard: . 8

(1) Permitted uses & disclosures . 8

(2) Required disclosures . 8

(b) Standard: minimum necessary . 8

(1) Minimum necessary applies . 8

(2) M inimum necessary does not apply . 8

(c) Standard: uses and disclosures of protected health information subject to

 an agreed upon restriction . 8

 (d) Standard: Uses and disclosures of de-identified protected health information 8

(1) Uses and disclosures to create de-identified information . 8

(2) Uses and disclosures of de-identified information . 8

(e)(1) Standard: disclosures to business associates . 8

(2) Implementation specification: documentation . 9

(f) Standard: deceased ind ividuals . 9

(g)(1) Standard: personal representatives . 9

(2) Implementation specification: adults and emancipated minors 9

(3) Implementation specification: unemancipated minors . 9

(4) Implementation specification: deceased individuals . 9

(5) Implementation specification: abuse, neglect, endangerment situations 9

(h) Standard: confidential communications . 9

(i) Standard: uses and disclosures consistent with notice . 9

(j) Standard: disclosures by whistleblowers and workforce member crime victims 9

(1) Disclosures by whistleblowers . 10

(2) Disclosures by workforce members who are victims of a crime 10

§ 164.504 Uses and disclosures: organizational requirements . 10

(a) Definitions . 10

Common control . 10

Common ownership . 10

Health care component . 10

Hybrid entity . 10

Plan administration functions . 10

Summary health information . 10

(b) Standard: health care component . 10

(c)(1) Implementation specification: application of other provisions . 10

(2) Implementation specifications: safeguard requirements . 10

(3) Implementation specifications: responsibilities of the covered entity 10

(d)(1) Standard: affiliated covered entities . 10

(2) Implementation specifications: requirements for designation of an

 affiliated covered entity . 11

(3) Implementation specifications: safeguard requirements . 11

(e)(1) Standard: business associate contracts . 11

(2) Implementation specifications: business associate contracts 11

(3) Implementation specifications: other arrangements . 11

(4) Implementation specifications: other requirements for contracts

 and other arrangements . 11

OCR/HIPAA Privacy Regulation Text

October 2002

-v-

(f)(1) Standard : requirements for group health plans . 12

(2) Implementation specifications: requirements for plan documents 12

(3) Implementation specifications: uses and disclosures . 12

(g) Standard: requirements for a covered entity with multiple covered functions 12

§ 164.506 Uses and disclosures to carry out treatment, payment, or health care operations 12

(a) Standard: permitted uses and disclosures . 12

(b) Standard: consent for uses and disclosures permitted . 13

(c) Implementation specifications: treatment, payment, or health care operations 13

§ 164.508 Uses and disclosures for which an authorization is required . 13

(a) Standard: authorizations for uses and disclosures . 13

(1) Authorization required: general rule . 13

(2) Authorization required: psychotherapy notes . 13

(3) Authorization required: marketing . 13

(b) Implementation specifications: general requirements . 13

(1) Valid authorizations . 13

(2) Defective authorizations . 13

(3) Compound authorizations . 13

(4) Prohibition on conditioning of authorizations . 13

(5) Revocation of authorizations . 14

(6) Documentation . 14

(c) Implementation specifications: core elements and requirements . 14

(1) Core elements . 14

(2) Required statements . 14

(3) Plain language requirement . 14

(4) Copy to the individual . 14

§ 164.510 Uses and disclosures requiring an opportunity for the individual to agree or to object . . . 14

(a) Standard: use and disclosure for facility directories . 14

(1) Permitted uses and disclosure . 14

(2) Opportunity to object . 14

(3) Emergency circumstances . 14

(b) Standard: uses and disclosures for involvement in the individual’s care and

 notification purposes . 15

(1) Permitted uses and disclosures . 15

(2) Uses and disclosures with the individual present . 15

(3) Limited uses and disclosures when the individual is not present 15

(4) Use and disclosures for disaster relief purposes . 15

OCR/HIPAA Privacy Regulation Text

October 2002

-vi-

§ 164.512 Uses and disclosures for which an authorization or opportunity to

agree or object is not required . 15

(a) Standard: uses and disclosures required by law . 15

(b) Standard: uses and disclosures for public health activities . 15

(1) Permitted disclosures . 15

(2) Permitted uses . 16

(c) Standard: disclosures about victims of abuse, neglect, or domestic violence 16

(1) Permitted disclosures . 16

(2) Informing the individual . 16

(d) Standard: uses and disclosures for health oversight activities . 16

(1) Permitted disclosures . 16

(2) Exception to health oversight activities . 16

(3) Joint activities or investigations . 16

(4) Permitted uses . 16

(e) Standard: disclosures for judicial and administrative proceedings . 16

(1) Permitted disclosures . 16

(2) Other uses and disclosures under this section . 17

(f) Standard: disclosures for law enforcement purposes . 17

(1) Permitted disclosures: pursuant to process and as otherwise

 required by law . 17

(2) Permitted disclosures: limited information for identification and

 location purposes . 17

(3) Permitted disclosure: victims of a crime . 17

(4) Permitted disclosure: decedents . 17

(5) Permitted disclosure: crime on premises . 17

(6) Permitted disclosure: reporting crime in emergencies . 18

(g) Standard: uses and disclosures about decedents . 18

(1) Coroners and medical examiners . 18

(2) Funeral directors . 18

(h) Standard: uses and disclosures for cadaveric organ, eye, or tissue

 donation purposes . 18

(i) Standard: uses and disclosures for research purposes . 18

(1) Permitted uses and disclosures . 18

(i) Board approval of a waiver of authorization . 18

(ii) Reviews preparatory to research . 18

(iii) Research on decedent’s information . 18

(2) Documentation of waiver approval . 18

(i) Identification and date of action . 18

(ii) Waiver criteria . 18

(iii) Protected health information needed . 18

(iv) Review and approval procedures . 18

(v) Required signature . 19

(j) Standard : uses and disclosures to avert a serious threat to health or safety 19

(1) Permitted disclosures . 19

(2) Use or disclosure not permitted . 19

(3) Limit on information that may be disclosed . 19

(4) Presumption of good faith belief . 19

OCR/HIPAA Privacy Regulation Text

October 2002

-vii-

(k) Standard: uses and disclosures for specialized government functions 19

(1) Military and veterans activities . 19

(i) Armed Forces personnel . 19

(ii) Separation or discharge from military service . 19

(iii) Veterans . 19

(iv) Foreign military personnel . 19

(2) National security and intelligence activities . 19

(3) Protective services for the president and others . 19

(4) Medical suitability determinations . 19

(5) Correctional institutions and other law enforcement custodial situations 20

(i) Permitted disclosures . 20

(ii) Permitted uses . 20

(iii) No application after release . 20

(6) Covered entities that are government programs providing public benefits 20

(l) Standard: disclosures for workers’ compensation . 20

§ 164.514 Other requirements relating to uses & disclosures of protected

health information . 20

(a) Standard: de-identification of protected health information . 20

(b) Implementation specifications: requirements for de-identification of

 protected health information . 20

(c) Implementation specifications: re-identification . 20

(1) Derivation . 20

(2) Security . 20

(d)(1) Standard: minimum necessary requirements . 21

(2) Implementation specifications: minimum necessary uses of

 protected health information . 21

(3) Implementation specification: minimum necessary disclosures of

 protected health information . 21

(4) Implementation specifications: minimum necessary requests for

 protected health information . 21

(5) Implementation specification: other content requirement 21

(e)(1) Standard: limited data set . 21

(2) Implementation specification: limited data set . 21

(3) Implementation specification: permitted purposes for uses and disclosures 21

(4) Implementation specifications: data use agreement . 21

(i) Agreement required . 21

(ii) Contents . 21

(iii) Compliance . 22

(f)(1) Standard: uses and disclosures for fundraising . 22

(2) Implementation specifications: fundraising requirements 22

(g) Standard: uses and disclosures for underwriting and related purposes 22

(h)(1) Standard: verification requirements . 22

(2) Implementation specifications: verification . 22

(i) Conditions on disclosures . 22

(ii) Identity of public officials . 22

(iii) Authority of public officials . 22

(iv) Exercise of professional judgment . 22

OCR/HIPAA Privacy Regulation Text

October 2002

-viii-

§ 164.520 Notice of privacy practices for protected health information . 22

(a) Standard: notice of privacy practices . 23

(1) Right to notice . 23

(2) Exception for group health plans . 23

(3) Exception for inmates . 23

(b) Implementation specifications: content of notice . 23

(1) Required elements . 23

(i) Header . 23

(ii) Uses and disclosures . 23

(iii) Separate statements for certain uses or disclosures 23

(iv) Individual rights . 23

(v) Covered entity’s duties . 23

(vi) Complaints . 23

(vii) Contact . 23

(viii) Effective date . 24

(2) Optional elements . 24

(3) Revisions to the notice . 24

(c) Implementation specifications: provision of notice . 24

(1) Specific requirements for health plans . 24

(2) Specific requirements for certain covered health care providers 24

(3) Specific requirements for electronic notice . 24

(d) Implementation specifications: joint notice by separate covered entities 24

(e) Implementation specifications: documentation . 25

§ 164.522 Rights to request privacy protection for protected health information 25

(a)(1) Standard: right of an individual to request restriction of uses and disclosures 25

(2) Implementation specifications: terminating a restriction . 25

(3) Implementation specification: documentation . 25

(b)(1) Standard: confidential communications requirements . 25

(2) Implementation specifications: conditions on providing

 confidential communications . 25

§ 164.524 Access of individuals to protected health information . 25

(a) Standard: access to protected health information . 25

(1) Right of access . 25

(2) Unreviewable grounds for denial . 25

(3) Reviewable grounds for denial . 26

(4) Review of a denial of access . 26

(b) Implementation specifications: requests for access and timely action 26

(1) Individual’s request for access . 26

(2) T imely action by the covered entity . 26

(c) Implementation specifications: provision of access . 26

(1) Providing the access requested . 26

(2) Form of access requested . 26

(3) Time and manner of access . 26

(4) Fees . 26

OCR/HIPAA Privacy Regulation Text

October 2002

-ix-

(d) Implementation specifications: denial of access . 26

(1) M aking o ther information accessible . 26

(2) Denial . 26

(3) Other responsibility . 27

(4) Review of denial requested . 27

(e) Implementation specification: documentation . 27

§ 164.526 Amendment of protected health information . 27

(a) Standard: right to amend . 27

(1) Right to amend . 27

(2) Denial of amendment . 27

(b) Implementation specifications: requests for amendment and timely action 27

(1) Individual’s request for amendment . 27

(2) T imely action by the covered entity . 27

(c) Implementation specifications: accepting the amendment . 27

(1) Making the amendment . 27

(2) Informing the individual . 27

(3) Informing others . 27

(d) Implementation specifications: denying the amendment . 27

(1) Denial . 27

(2) Statement of disagreement . 27

(3) Rebuttal statement . 28

(4) Recordkeeping . 28

(5) Future disclosures . 28

(e) Implementation specification: actions on notices of amendment . 28

(f) Implementation specification: documentation . 28

§ 164.528 Accounting of disclosures of protected health information . 28

(a) Standard: right to an accounting of disclosures of protected health information 28

(b) Implementation specifications: content of the accounting . 28

(c) Implementation specifications: provision of the accounting . 29

(d) Implementation specification: documentation . 29

§ 164.530 Administrative requirements . 29

(a)(1) Standard: personnel designations . 29

(2) Implementation specification: personnel designations . 29

(b)(1) Standard: training . 29

(2) Implementation specifications: training . 29

(c)(1) Standard: safeguards . 29

(2) Implementation specification: safeguards . 29

(d)(1) Standard: complaints to the covered entity . 29

(2) Implementation specification: documentation of complaints 29

(e)(1) Standard: sanctions . 29

(2) Implementation specification: documentation . 29

(f) Standard: mitigation . 29

OCR/HIPAA Privacy Regulation Text

October 2002

-x-

(g) Standard: refraining from intimidating or re taliatory acts . 30

(1) Ind ividuals . 30

(2) Individuals and others . 30

(h) Standard: waiver of rights . 30

(i)(1) Standard: policies and procedures . 30

(2) Standard: changes to policies or procedures . 30

(3) Implementation specification: changes in law . 30

(4) Implementation specifications: changes to privacy practices stated in the

notice . 30

(5) Implementation specification: changes to other policies or procedures 30

(j)(1) Standard: documentation . 30

(2) Implementation specification: retention period . 30

(k) Standard: group health plans . 30

§ 164.532 Transition provisions . 31

(a) Standard: effect of prior authorizations . 31

(b) Implementation specification: effect of prior authorization for purposes

 other than research . 31

(c) Implementation specification: effect of prior permission for research 31

(d) Standard: effect of prior contracts or other arrangements with business associates 31

(e) Implementation specification: deemed compliance . 31

(1) Qualification . 31

(2) Limited deemed compliance period . 31

(3) Covered entity responsibilities . 31

§ 164.534 Compliance dates for initial implementation of the privacy standards 31

(a) Health care providers . 31

(b) Health plans . 31

(1) Health plans other than small health plans . 31

(2) Small health plans . 31

(c) Health care clearinghouses . 31

OCR/HIPAA Privacy Regulation Text

October 2002

-1-

PART 160 – GENERAL
ADMINISTRATIVE REQUIREMENTS

Subpart A – General Provisions
160.101 Statutory basis and purpose.
160.102 Applicability.
160.103 Definitions.
160.104 Modifications.
Subpart B – Preemption of State Law
160.201 Applicability.
160.202 Definitions.
160.203 General rule and exceptions.
160.204 Process for requesting exception

determinations.
160.205 Duration of effectiveness of

exception determinations.
Subpart C – Compliance and Enforcement
160.300 Applicability.
160.302 Definitions.
160.304 Principles for achieving

compliance.
160.306 Complaints to the Secretary.
160.308 Compliance reviews.
160.310 Responsibilities of covered

entities.
160.312 Secretarial action regarding

complaints and compliance
reviews.

Authority: Sec. 1171 through 1179 of the
Social Security Act, (42 U.S.C. 1320d-
1329d-8) as added by sec. 262 of Pub. L. No.
104-191, 110 Stat. 2021-2031 and sec. 264 of
Pub. L. No. 104-191 (42 U.S.C. 1320d-
2(note)).

Subpart A - General Provisions

§ 160.101 Statutory basis and purpose.
The requirements of this subchapter
implement sections 1171 through 1179 of the
Social Security Act (the Act), as added by
section 262 of Public Law 104-191, and
section 264 of Public Law 104-191.

§ 160.102 Applicability.
(a) Except as otherwise provided, the

standards, requirements, and implementation
specifications adopted under this subchapter
apply to the following entities:

(1) A health plan.
(2) A health care clearinghouse.
(3) A health care provider who transmits

any health information in electronic form in
connection with a transaction covered by this
subchapter.

(b) To the extent required under the Social
Security Act, 42 U.S.C. 1320a-7c(a)(5),
nothing in this subchapter shall be construed
to diminish the authority of any Inspector
General, including such authority as provided
in the Inspector General Act of 1978, as

amended (5 U.S.C. App.).

§ 160.103 Definitions.
Except as otherwise provided, the following
definitions apply to this subchapter:

Act means the Social Security Act.
ANSI stands for the American National

Standards Institute.
Business associate:

(1) Except as provided in paragraph (2) of
this definition, business associate means,
with respect to a covered entity, a person
who:

(i) On behalf of such covered entity or
of an organized health care arrangement (as
defined in § 164.501 of this subchapter) in
which the covered entity participates, but
other than in the capacity of a member of the
workforce of such covered entity or
arrangement, performs, or assists in the
performance of:

(A) A function or activity involving the
use or disclosure of individually identifiable
health information, including claims
processing or administration, data analysis,
processing or administration, utilization
review, quality assurance, billing, benefit
management, practice management, and
repricing; or

(B) Any other function or activity
regulated by this subchapter; or

(ii) Provides, other than in the capacity of
a member of the workforce of such covered
entity, legal, actuarial, accounting,
consulting, data aggregation (as defined in §
164.501 of this subchapter), management,
administrative, accreditation, or financial
services to or for such covered entity, or to or
for an organized health care arrangement in
which the covered entity participates, where
the provision of the service involves the
disclosure of individually identifiable health
information from such covered entity or
arrangement, or from another business
associate of such covered entity or
arrangement, to the person.

(2) A covered entity participating in an
organized health care arrangement that
performs a function or activity as described
by paragraph (1)(i) of this definition for or on
behalf of such organized health care
arrangement, or that provides a service as
described in paragraph (1)(ii) of this
definition to or for such organized health care
arrangement, does not, simply through the
performance of such function or activity or
the provision of such service, become a
business associate of other covered entities
participating in such organized health care
arrangement.

(3) A covered entity may be a business

associate of another covered entity.
Compliance date means the date by which a

covered entity must comply with a standard,
implementation specification, requirement, or
modification adopted under this subchapter.

Covered entity means:
(1) A health plan.
(2) A health care clearinghouse.
(3) A health care provider who transmits

any health information in electronic form in
connection with a transaction covered by this
subchapter.

EIN stands for the employer identification
number assigned by the Internal Revenue
Service, U.S. Department of the Treasury.
The EIN is the taxpayer identifying number
of an individual or other entity (whether or
not an employer) assigned under one or the
following:

(1) 26 U.S.C. 6011(b), which is the portion
of the Internal Revenue Code dealing with
identifying the taxpayer in tax returns and
statements, or corresponding provisions of
prior law.

(2) 26 U.S.C. 6109, which is the portion of
the Internal Revenue Code dealing with
identifying numbers in tax returns,
statements, and other required documents.

Employer is defined as it is in 26 U.S.C.
3401(d).

Group health plan (also see definition of
health plan in this section) means an
employee welfare benefit plan (as defined in
section 3(1) of the Employee Retirement
Income and Security Act of 1974 (ERISA),
29 U.S.C. 1002(1)), including insured and
self-insured plans, to the extent that the plan
provides medical care (as defined in section
2791(a)(2) of the Public Health Service Act
(PHS Act), 42 U.S.C. 300gg-91(a)(2)),
including items and services paid for as
medical care, to employees or their
dependents directly or through insurance,
reimbursement, or otherwise, that:

(1) Has 50 or more participants (as defined
in section 3(7) of ERISA, 29 U.S.C.
1002(7)); or

(2) Is administered by an entity other than
the employer that established and maintains
the plan.

HCFA stands for Health Care Financing
Administration within the Department of
Health and Human Services.

HHS stands for the Department of Health
and Human Services.

Health care means care, services, or
supplies related to the health of an individual.
Health care includes, but is not limited to,
the following:

(1) Preventive, diagnostic, therapeutic,
rehabilitative, maintenance, or palliative care,

OCR/HIPAA Privacy Regulation Text

October 2002

-2-

and counseling, service, assessment, or
procedure with respect to the physical or
mental condition, or functional status, of an
individual or that affects the structure or
function of the body; and

(2) Sale or dispensing of a drug, device,
equipment, or other item in accordance with a
prescription.

Health care clearinghouse means a public
or private entity, including a billing service,
repricing company, community health
management information system or
community health information system, and
“value-added” networks and switches, that
does either of the following functions:

(1) Processes or facilitates the processing
of health information received from another
entity in a nonstandard format or containing
nonstandard data content into standard data
elements or a standard transaction.

(2) Receives a standard transaction from
another entity and processes or facilitates the
processing of health information into
nonstandard format or nonstandard data
content for the receiving entity.

Health care provider means a provider of
services (as defined in section 1861(u) of the
Act, 42 U.S.C. 1395x(u)), a provider of
medical or health services (as defined in
section 1861(s) of the Act, 42 U.S.C.
1395x(s)), and any other person or
organization who furnishes, bills, or is paid
for health care in the normal course of
business.

Health information means any information,
whether oral or recorded in any form or
medium, that:

(1) Is created or received by a health care
provider, health plan, public health authority,
employer, life insurer, school or university, or
health care clearinghouse; and

(2) Relates to the past, present, or future
physical or mental health or condition of an
individual; the provision of health care to an
individual; or the past, present, or future
payment for the provision of health care to an
individual.

Health insurance issuer (as defined in
section 2791(b)(2) of the PHS Act, 42 U.S.C.
300gg-91(b)(2) and used in the definition of
health plan in this section) means an
insurance company, insurance service, or
insurance organization (including an HMO)
that is licensed to engage in the business of
insurance in a State and is subject to State
law that regulates insurance. Such term does
not include a group health plan.

Health maintenance organization (HMO)
(as defined in section 2791(b)(3) of the PHS
Act, 42 U.S.C. 300gg-91(b)(3) and used in
the definition of health plan in this section)

means a federally qualified HMO, an
organization recognized as an HMO under
State law, or a similar organization regulated
for solvency under State law in the same
manner and to the same extent as such an
HMO.

Health plan means an individual or group
plan that provides, or pays the cost of,
medical care (as defined in section 2791(a)(2)
of the PHS Act, 42 U.S.C. 300gg-91(a)(2)).

(1) Health plan includes the following,
singly or in combination:

(i) A group health plan, as defined in this
section.

(ii) A health insurance issuer, as defined
in this section.

(iii) An HMO, as defined in this section.
(iv) Part A or Part B of the Medicare

program under title XVIII of the Act.
(v) The Medicaid program under title

XIX of the Act, 42 U.S.C. 1396, et seq.
(vi) An issuer of a Medicare

supplemental policy (as defined in section
1882(g)(1) of the Act, 42 U.S.C.
1395ss(g)(1)).

(vii) An issuer of a long-term care policy,
excluding a nursing home fixed-indemnity
policy.

(viii) An employee welfare benefit plan or
any other arrangement that is established or
maintained for the purpose of offering or
providing health benefits to the employees of
two or more employers.

(ix) The health care program for active
military personnel under title 10 of the United
States Code.

(x) The veterans health care program
under 38 U.S.C. chapter 17.

(xi) The Civilian Health and Medical
Program of the Uniformed Services
(CHAMPUS)(as defined in 10 U.S.C.
1072(4)).

(xii) The Indian Health Service program
under the Indian Health Care Improvement
Act, 25 U.S.C. 1601, et seq.

(xiii) The Federal Employees Health
Benefits Program under 5 U.S.C. 8902, et
seq.

(xiv) An approved State child health plan
under title XXI of the Act, providing benefits
for child health assistance that meet the
requirements of section 2103 of the Act, 42
U.S.C. 1397, et seq.

(xv) The Medicare + Choice program
under Part C of title XVIII of the Act, 42
U.S.C. 1395w-21 through 1395w-28.

(xvi) A high risk pool that is a
mechanism established under State law to
provide health insurance coverage or
comparable coverage to eligible individuals.

(xvii) Any other individual or group plan,

or combination of individual or group plans,
that provides or pays for the cost of medical
care (as defined in section 2791(a)(2) of the
PHS Act, 42 U.S.C. 300gg-91(a)(2)).

(2) Health plan excludes:
(i) Any policy, plan, or program to the

extent that it provides, or pays for the cost of,
excepted benefits that are listed in section
2791(c)(1) of the PHS Act, 42 U.S.C. 300gg-
91(c)(1); and

(ii) A government-funded program (other
than one listed in paragraph (1)(i)-(xvi)of this
definition):

(A) Whose principal purpose is other
than providing, or paying the cost of, health
care; or

(B) Whose principal activity is:
(1) The direct provision of health care

to persons; or
(2) The making of grants to fund the

direct provision of health care to persons.
Implementation specification means specific

requirements or instructions for implementing
a standard.

Individually identifiable health information
is information that is a subset of health
information, including demographic
information collected from an individual,
and:

(1) Is created or received by a health care
provider, health plan, employer, or health care
clearinghouse; and

(2) Relates to the past, present, or future
physical or mental health or condition of an
individual; the provision of health care to an
individual; or the past, present, or future
payment for the provision of health care to an
individual; and

(i) That identifies the individual; or
(ii) With respect to which there is a

reasonable basis to believe the information
can be used to identify the individual.

Modify or modification refers to a change
adopted by the Secretary, through regulation,
to a standard or an implementation
specification.

Secretary means the Secretary of Health and
Human Services or any other officer or
employee of HHS to whom the authority
involved has been delegated.

Small health plan means a health plan with
annual receipts of $5 million or less.

Standard means a rule, condition, or
requirement:

(1) Describing the following information
for products, systems, services or practices:

(i) Classification of components.
(ii) Specification of materials,

performance, or operations; or
(iii) Delineation of procedures; or

(2) With respect to the privacy of

OCR/HIPAA Privacy Regulation Text

October 2002

-3-

individually identifiable health information.
Standard setting organization (SSO) means

an organization accredited by the American
National Standards Institute that develops and
maintains standards for information
transactions or data elements, or any other
standard that is necessary for, or will facilitate
the implementation of, this part.

State refers to one of the following:
(1) For a health plan established or

regulated by Federal law, State has the
meaning set forth in the applicable section of
the United States Code for such health plan.

(2) For all other purposes, State means any
of the several States, the District of
Columbia, the Commonwealth of Puerto
Rico, the Virgin Islands, and Guam.

Trading partner agreement means an
agreement related to the exchange of
information in electronic transactions,
whether the agreement is distinct or part of a
larger agreement, between each party to the
agreement. (For example, a trading partner
agreement may specify, among other things,
the duties and responsibilities of each party to
the agreement in conducting a standard
transaction.)

Transaction means the transmission of
information between two parties to carry out
financial or administrative activities related to
health care. It includes the following types of
information transmissions:

(1) Health care claims or equivalent
encounter information.

(2) Health care payment and remittance
advice.

(3) Coordination of benefits.
(4) Health care claim status.
(5) Enrollment and disenrollment in a

health plan.
(6) Eligibility for a health plan.
(7) Health plan premium payments.
(8) Referral certification and authorization.
(9) First report of injury.
(10) Health claims attachments.
(11) Other transactions that the Secretary

may prescribe by regulation.
Workforce means employees, volunteers,

trainees, and other persons whose conduct, in
the performance of work for a covered entity,
is under the direct control of such entity,
whether or not they are paid by the covered
entity.

§ 160.104 Modifications.
(a) Except as provided in paragraph (b) of

this section, the Secretary may adopt a
modification to a standard or implementation
specification adopted under this subchapter
no more frequently than once every 12
months.

(b) The Secretary may adopt a modification
at any time during the first year after the
standard or implementation specification is
initially adopted, if the Secretary determines
that the modification is necessary to permit
compliance with the standard or
implementation specification.

(c) The Secretary will establish the
compliance date for any standard or
implementation specification modified under
this section.

(1) The compliance date for a modification
is no earlier than 180 days after the effective
date of the final rule in which the Secretary
adopts the modification.

(2) The Secretary may consider the extent
of the modification and the time needed to
comply with the modification in determining
the compliance date for the modification.

(3) The Secretary may extend the
compliance date for small health plans, as the
Secretary determines is appropriate.

Subpart B - Preemption of State Law

§ 160.201 Applicability.
The provisions of this subpart implement
section 1178 of the Act, as added by section
262 of Public Law 104-191.

§ 160.202 Definitions.
For purposes of this subpart, the following
terms have the following meanings:

Contrary, when used to compare a provision
of State law to a standard, requirement, or
implementation specification adopted under
this subchapter, means:

(1) A covered entity would find it
impossible to comply with both the State and
federal requirements; or

(2) The provision of State law stands as an
obstacle to the accomplishment and execution
of the full purposes and objectives of part C
of title XI of the Act or section 264 of Pub. L.
104-191, as applicable.

More stringent means, in the context of a
comparison of a provision of State law and a
standard, requirement, or implementation
specification adopted under subpart E of part
164 of this subchapter, a State law that meets
one or more of the following criteria:

(1) With respect to a use or disclosure, the
law prohibits or restricts a use or disclosure in
circumstances under which such use or
disclosure otherwise would be permitted
under this subchapter, except if the disclosure
is:

(i) Required by the Secretary in
connection with determining whether a
covered entity is in compliance with this
subchapter; or

(ii) To the individual who is the subject
of the individually identifiable health
information.

(2) With respect to the rights of an
individual, who is the subject of the
individually identifiable health information,
regarding access to or amendment of
individually identifiable health information,
permits greater rights of access or
amendment, as applicable.

(3) With respect to information to be
provided to an individual who is the subject
of the individually identifiable health
information about a use, a disclosure, rights,
and remedies, provides the greater amount of
information.

(4) With respect to the form, substance, or
the need for express legal permission from an
individual, who is the subject of the
individually identifiable health information,
for use or disclosure of individually
identifiable health information, provides
requirements that narrow the scope or
duration, increase the privacy protections
afforded (such as by expanding the criteria
for), or reduce the coercive effect of the
circumstances surrounding the express legal
permission, as applicable.

(5) With respect to recordkeeping or
requirements relating to accounting of
disclosures, provides for the retention or
reporting of more detailed information or for
a longer duration.

(6) With respect to any other matter,
provides greater privacy protection for the
individual who is the subject of the
individually identifiable health information.

Relates to the privacy of individually
identifiable health information means, with
respect to a State law, that the State law has
the specific purpose of protecting the privacy
of health information or affects the privacy of
health information in a direct, clear, and
substantial way.

State law means a constitution, statute,
regulation, rule, common law, or other State
action having the force and effect of law.

§ 160.203 General rule and exceptions.
A standard, requirement, or implementation
specification adopted under this subchapter
that is contrary to a provision of State law
preempts the provision of State law. This
general rule applies, except if one or more of
the following conditions is met:

(a) A determination is made by the Secretary
under § 160.204 that the provision of State
law:

(1) Is necessary:
(i) To prevent fraud and abuse related to

the provision of or payment for health care;

OCR/HIPAA Privacy Regulation Text

October 2002

-4-

(ii) To ensure appropriate State regulation
of insurance and health plans to the extent
expressly authorized by statute or regulation;

(iii) For State reporting on health care
delivery or costs; or

(iv) For purposes of serving a compelling
need related to public health, safety, or
welfare, and, if a standard, requirement, or
implementation specification under part 164
of this subchapter is at issue, if the Secretary
determines that the intrusion into privacy is
warranted when balanced against the need to
be served; or

(2) Has as its principal purpose the
regulation of the manufacture, registration,
distribution, dispensing, or other control of
any controlled substances (as defined in 21
U.S.C. 802), or that is deemed a controlled
substance by State law.

(b) The provision of State law relates to the
privacy of individually identifiable health
information and is more stringent than a
standard, requirement, or implementation
specification adopted under subpart E of part
164 of this subchapter.

(c) The provision of State law, including
State procedures established under such law,
as applicable, provides for the reporting of
disease or injury, child abuse, birth, or death,
or for the conduct of public health
surveillance, investigation, or intervention.

(d) The provision of State law requires a
health plan to report, or to provide access to,
information for the purpose of management
audits, financial audits, program monitoring
and evaluation, or the licensure or
certification of facilities or individuals.

§ 160.204 Process for requesting
exception determinations.

(a) A request to except a provision of State
law from preemption under § 160.203(a) may
be submitted to the Secretary. A request by a
State must be submitted through its chief
elected official, or his or her designee. The
request must be in writing and include the
following information:

(1) The State law for which the exception
is requested;

(2) The particular standard, requirement,
or implementation specification for which the
exception is requested;

(3) The part of the standard or other
provision that will not be implemented based
on the exception or the additional data to be
collected based on the exception, as
appropriate;

(4) How health care providers, health
plans, and other entities would be affected by
the exception;

(5) The reasons why the State law should

not be preempted by the federal standard,
requirement, or implementation specification,
including how the State law meets one or
more of the criteria at § 160.203(a); and

(6) Any other information the Secretary
may request in order to make the
determination.

(b) Requests for exception under this section
must be submitted to the Secretary at an
address that will be published in the Federal

Register. Until the Secretary's determination
is made, the standard, requirement, or
implementation specification under this
subchapter remains in effect.

(c) The Secretary's determination under this
section will be made on the basis of the extent
to which the information provided and other
factors demonstrate that one or more of the
criteria at § 160.203(a) has been met.

§ 160.205 Duration of effectiveness of
exception determinations.
An exception granted under this subpart
remains in effect until:

(a) Either the State law or the federal
standard, requirement, or implementation
specification that provided the basis for the
exception is materially changed such that the
ground for the exception no longer exists; or

(b) The Secretary revokes the exception,
based on a determination that the ground
supporting the need for the exception no
longer exists.

Subpart C - Compliance and Enforcement

§ 160.300 Applicability.
This subpart applies to actions by the
Secretary, covered entities, and others with
respect to ascertaining the compliance by
covered entities with and the enforcement of
the applicable requirements of this part 160
and the applicable standards, requirements,
and implementation specifications of subpart
E of part 164 of this subchapter.

§ 160.302 Definitions.
As used in this subpart, terms defined in §
164.501 of this subchapter have the same
meanings given to them in that section.

§ 160.304 Principles for achieving
compliance.

(a) Cooperation. The Secretary will, to the
extent practicable, seek the cooperation of
covered entities in obtaining compliance with
the applicable requirements of this part 160
and the applicable standards, requirements,
and implementation specifications of subpart
E of part 164 of this subchapter.

(b) Assistance. The Secretary may provide

technical assistance to covered entities to help
them comply voluntarily with the applicable
requirements of this part 160 or the
applicable standards, requirements, and
implementation specifications of subpart E of
part 164 of this subchapter.

§ 160.306 Complaints to the Secretary.
(a) Right to file a complaint. A person who

believes a covered entity is not complying
with the applicable requirements of this part
160 or the applicable standards, requirements,
and implementation specifications of subpart
E of part 164 of this subchapter may file a
complaint with the Secretary.

(b) Requirements for filing complaints.
Complaints under this section must meet the
following requirements:

(1) A complaint must be filed in writing,
either on paper or electronically.

(2) A complaint must name the entity that
is the subject of the complaint and describe
the acts or omissions believed to be in
violation of the applicable requirements of
this part 160 or the applicable standards,
requirements, and implementation
specifications of subpart E of part 164 of this
subchapter.

(3) A complaint must be filed within 180
days of when the complainant knew or should
have known that the act or omission
complained of occurred, unless this time limit
is waived by the Secretary for good cause
shown.

(4) The Secretary may prescribe additional
procedures for the filing of complaints, as
well as the place and manner of filing, by
notice in the Federal Register.
(c) Investigation. The Secretary may

investigate complaints filed under this
section. Such investigation may include a
review of the pertinent policies, procedures,
or practices of the covered entity and of the
circumstances regarding any alleged acts or
omissions concerning compliance.

§ 160.308 Compliance reviews.
The Secretary may conduct compliance
reviews to determine whether covered entities
are complying with the applicable
requirements of this part 160 and the
applicable standards, requirements, and
implementation specifications of subpart E of
part 164 of this subchapter.

§ 160.310 Responsibilities of covered
entities.

(a) Provide records and compliance
reports. A covered entity must keep such
records and submit such compliance reports,
in such time and manner and containing such

OCR/HIPAA Privacy Regulation Text

October 2002

-5-

information, as the Secretary may determine
to be necessary to enable the Secretary to
ascertain whether the covered entity has
complied or is complying with the applicable
requirements of this part 160 and the
applicable standards, requirements, and
implementation specifications of subpart E of
part 164 of this subchapter.

(b) Cooperate with complaint investigations
and compliance reviews. A covered entity
must cooperate with the Secretary, if the
Secretary undertakes an investigation or
compliance review of the policies,
procedures, or practices of a covered entity to
determine whether it is complying with the
applicable requirements of this part 160 and
the standards, requirements, and
implementation specifications of subpart E of
part 164 of this subchapter.

(c) Permit access to information.
(1) A covered entity must permit access by

the Secretary during normal business hours to
its facilities, books, records, accounts, and
other sources of information, including
protected health information, that are
pertinent to ascertaining compliance with the
applicable requirements of this part 160 and
the applicable standards, requirements, and
implementation specifications of subpart E of
part 164 of this subchapter. If the Secretary
determines that exigent circumstances exist,
such as when documents may be hidden or
destroyed, a covered entity must permit
access by the Secretary at any time and
without notice.

(2) If any information required of a
covered entity under this section is in the
exclusive possession of any other agency,
institution, or person and the other agency,
institution, or person fails or refuses to
furnish the information, the covered entity
must so certify and set forth what efforts it
has made to obtain the information.

(3) Protected health information obtained
by the Secretary in connection with an
investigation or compliance review under this
subpart will not be disclosed by the Secretary,
except if necessary for ascertaining or
enforcing compliance with the applicable
requirements of this part 160 and the
applicable standards, requirements, and
implementation specifications of subpart E of
part 164 of this subchapter, or if otherwise
required by law.

§ 160.312 Secretarial action regarding
complaints and compliance reviews.

(a) Resolution where noncompliance is
indicated.

 (1) If an investigation pursuant to §
160.306 or a compliance review pursuant to §

160.308 indicates a failure to comply, the
Secretary will so inform the covered entity
and, if the matter arose from a complaint, the
complainant, in writing and attempt to
resolve the matter by informal means
whenever possible.

(2) If the Secretary finds the covered entity
is not in compliance and determines that the
matter cannot be resolved by informal means,
the Secretary may issue to the covered entity
and, if the matter arose from a complaint, to
the complainant written findings
documenting the non-compliance.

(b) Resolution when no violation is found.
If, after an investigation or compliance
review, the Secretary determines that further
action is not warranted, the Secretary will so
inform the covered entity and, if the matter
arose from a complaint, the complainant in
writing.

PART 164 – SECURITY AND PRIVACY

Subpart A – General Provisions
164.102 Statutory basis.
164.104 Applicability.
164.106 Relationship to other parts.

Subparts B-D – [Reserved]

Subpart E – Privacy of Individually
Identifiable Health Information
164.500 Applicability.
164.501 Definitions.
164.502 Uses and disclosures of protected

health information: general rules.
164.504 Uses and disclosures: organizational

requirements.
164.506 Uses and disclosures to carry out

treatment, payment, or health care
operations.

164.508 Uses and disclosures for which an
authorization is required.

164.510 Uses and disclosures requiring an
opportunity for the individual to
agree or to object.

164.512 Uses and disclosures for which an
authorization or opportunity to
agree or object is not required.

164.514 Other requirements relating to uses
and disclosures of protected health
information.

164.520 Notice of privacy practices for
protected health information.

164.522 Rights to request privacy protection
for protected health information.

164.524 Access of individuals to protected
health information.

164.526 Amendment of protected health
information.

164.528 Accounting of disclosures of

protected health information.
164.530 Administrative requirements.
164.532 Transition requirements.
164.534 Compliance dates for initial

implementation of the privacy
standards.

Authority: 42 U.S.C. 1320d-2 and 1320d-4,
sec. 264 of Pub. L. No. 104-191, 110 Stat.
2033-2034 (42 U.S.C. 1320d-2(note)).

Subpart A--General Provisions

§ 164.102 Statutory basis.
The provisions of this part are adopted
pursuant to the Secretary's authority to
prescribe standards, requirements, and
implementation specifications under part C of
title XI of the Act and section 264 of Public
Law 104-191.

§ 164.104 Applicability.
Except as otherwise provided, the provisions
of this part apply to covered entities: health
plans, health care clearinghouses, and health
care providers who transmit health
information in electronic form in connection
with any transaction referred to in section
1173(a)(1) of the Act.

§ 164.106 Relationship to other parts.
In complying with the requirements of this
part, covered entities are required to comply
with the applicable provisions of parts 160
and 162 of this subchapter.

Subpart B-D--[Reserved]

Subpart E - Privacy of Individually
Identifiable Health Information

§ 164.500 Applicability.
(a) Except as otherwise provided herein, the

standards, requirements, and implementation
specifications of this subpart apply to covered
entities with respect to protected health
information.

(b) Health care clearinghouses must comply
with the standards, requirements, and
implementation specifications as follows:

(1) When a health care clearinghouse
creates or receives protected health
information as a business associate of another
covered entity, the clearinghouse must
comply with:

(i) Section 164.500 relating to
applicability;

(ii) Section 164.501 relating to
definitions;

(iii) Section 164.502 relating to uses and
disclosures of protected health information,
except that a clearinghouse is prohibited from

OCR/HIPAA Privacy Regulation Text

October 2002

-6-

using or disclosing protected health
information other than as permitted in the
business associate contract under which it
created or received the protected health
information;

(iv) Section 164.504 relating to the
organizational requirements for covered
entities, including the designation of health
care components of a covered entity;

(v) Section 164.512 relating to uses and
disclosures for which individual authorization
or an opportunity to agree or object is not
required, except that a clearinghouse is
prohibited from using or disclosing protected
health information other than as permitted in
the business associate contract under which it
created or received the protected health
information;

(vi) Section 164.532 relating to transition
requirements; and

(vii) Section 164.534 relating to
compliance dates for initial implementation
of the privacy standards.

(2) When a health care clearinghouse
creates or receives protected health
information other than as a business associate
of a covered entity, the clearinghouse must
comply with all of the standards,
requirements, and implementation
specifications of this subpart.

(c) The standards, requirements, and
implementation specifications of this subpart
do not apply to the Department of Defense or
to any other federal agency, or non-
governmental organization acting on its
behalf, when providing health care to
overseas foreign national beneficiaries.

§ 164.501 Definitions.
As used in this subpart, the following terms
have the following meanings:

Correctional institution means any penal or
correctional facility, jail, reformatory,
detention center, work farm, halfway house,
or residential community program center
operated by, or under contract to, the United
States, a State, a territory, a political
subdivision of a State or territory, or an
Indian tribe, for the confinement or
rehabilitation of persons charged with or
convicted of a criminal offense or other
persons held in lawful custody. Other
persons held in lawful custody includes
juvenile offenders adjudicated delinquent,
aliens detained awaiting deportation, persons
committed to mental institutions through the
criminal justice system, witnesses, or others
awaiting charges or trial.

Covered functions means those functions of
a covered entity the performance of which
makes the entity a health plan, health care

provider, or health care clearinghouse.
Data aggregation means, with respect to

protected health information created or
received by a business associate in its
capacity as the business associate of a
covered entity, the combining of such
protected health information by the business
associate with the protected health
information received by the business
associate in its capacity as a business
associate of another covered entity, to permit
data analyses that relate to the health care
operations of the respective covered entities.

Designated record set means:
(1) A group of records maintained by or

for a covered entity that is:
(i) The medical records and billing

records about individuals maintained by or
for a covered health care provider;

(ii) The enrollment, payment, claims
adjudication, and case or medical
management record systems maintained by or
for a health plan; or

(iii) Used, in whole or in part, by or for
the covered entity to make decisions about
individuals.

(2) For purposes of this paragraph, the
term record means any item, collection, or
grouping of information that includes
protected health information and is
maintained, collected, used, or disseminated
by or for a covered entity.

Direct treatment relationship means a
treatment relationship between an individual
and a health care provider that is not an
indirect treatment relationship.

Disclosure means the release, transfer,
provision of access to, or divulging in any
other manner of information outside the
entity holding the information.

Health care operations means any of the
following activities of the covered entity to
the extent that the activities are related to
covered functions:

(1) Conducting quality assessment and
improvement activities, including outcomes
evaluation and development of clinical
guidelines, provided that the obtaining of
generalizable knowledge is not the primary
purpose of any studies resulting from such
activities; population-based activities relating
to improving health or reducing health care
costs, protocol development, case
management and care coordination,
contacting of health care providers and
patients with information about treatment
alternatives; and related functions that do not
include treatment;

(2) Reviewing the competence or
qualifications of health care professionals,
evaluating practitioner and provider

performance, health plan performance,
conducting training programs in which
students, trainees, or practitioners in areas of
health care learn under supervision to practice
or improve their skills as health care
providers, training of non-health care
professionals, accreditation, certification,
licensing, or credentialing activities;

(3) Underwriting, premium rating, and
other activities relating to the creation,
renewal or replacement of a contract of health
insurance or health benefits, and ceding,
securing, or placing a contract for reinsurance
of risk relating to claims for health care
(including stop-loss insurance and excess of
loss insurance), provided that the
requirements of § 164.514(g) are met, if
applicable;

(4) Conducting or arranging for medical
review, legal services, and auditing functions,
including fraud and abuse detection and
compliance programs;

(5) Business planning and development,
such as conducting cost-management and
planning-related analyses related to managing
and operating the entity, including formulary
development and administration,
development or improvement of methods of
payment or coverage policies; and

(6) Business management and general
administrative activities of the entity,
including, but not limited to:

(i) Management activities relating to
implementation of and compliance with the
requirements of this subchapter;

(ii) Customer service, including the
provision of data analyses for policy holders,
plan sponsors, or other customers, provided
that protected health information is not
disclosed to such policy holder, plan sponsor,
or customer.

(iii) Resolution of internal grievances;
(iv) The sale, transfer, merger, or

consolidation of all or part of the covered
entity with another covered entity, or an
entity that following such activity will
become a covered entity and due diligence
related to such activity; and

(v) Consistent with the applicable
requirements of § 164.514, creating de-
identified health information or a limited data
set, and fundraising for the benefit of the
covered entity.

Health oversight agency means an agency
or authority of the United States, a State, a
territory, a political subdivision of a State or
territory, or an Indian tribe, or a person or
entity acting under a grant of authority from
or contract with such public agency,
including the employees or agents of such
public agency or its contractors or persons or

OCR/HIPAA Privacy Regulation Text

October 2002

-7-

entities to whom it has granted authority, that
is authorized by law to oversee the health care
system (whether public or private) or
government programs in which health
information is necessary to determine
eligibility or compliance, or to enforce civil
rights laws for which health information is
relevant.

Indirect treatment relationship means a
relationship between an individual and a
health care provider in which:

(1) The health care provider delivers
health care to the individual based on the
orders of another health care provider; and

(2) The health care provider typically
provides services or products, or reports the
diagnosis or results associated with the health
care, directly to another health care provider,
who provides the services or products or
reports to the individual.

Individual means the person who is the
subject of protected health information.

Inmate means a person incarcerated in or
otherwise confined to a correctional
institution.

Law enforcement official means an officer
or employee of any agency or authority of the
United States, a State, a territory, a political
subdivision of a State or territory, or an
Indian tribe, who is empowered by law to:

(1) Investigate or conduct an official
inquiry into a potential violation of law; or

(2) Prosecute or otherwise conduct a
criminal, civil, or administrative proceeding
arising from an alleged violation of law.

Marketing means:
(1) To make a communication about a

product or service that encourages recipients
of the communication to purchase or use the
product or service, unless the communication
is made:

(i) To describe a health-related product or
service (or payment for such product or
service) that is provided by, or included in a
plan of benefits of, the covered entity making
the communication, including
communications about: the entities
participating in a health care provider
network or health plan network; replacement
of, or enhancements to, a health plan; and
health-related products or services available
only to a health plan enrollee that add value
to, but are not part of, a plan of benefits.

(ii) For treatment of the individual; or
(iii) For case management or care

coordination for the individual, or to direct or
recommend alternative treatments, therapies,
health care providers, or settings of care to
the individual.

(2) An arrangement between a covered
entity and any other entity whereby the

covered entity discloses protected health
information to the other entity, in exchange
for direct or indirect remuneration, for the
other entity or its affiliate to make a
communication about its own product or
service that encourages recipients of the
communication to purchase or use that
product or service.

Organized health care arrangement means:
(1) A clinically integrated care setting in

which individuals typically receive health
care from more than one health care provider;

(2) An organized system of health care in
which more than one covered entity
participates, and in which the participating
covered entities:

(i) Hold themselves out to the public as
participating in a joint arrangement; and

(ii) Participate in joint activities that
include at least one of the following:

(A) Utilization review, in which health
care decisions by participating covered
entities are reviewed by other participating
covered entities or by a third party on their
behalf;

(B) Quality assessment and
improvement activities, in which treatment
provided by participating covered entities is
assessed by other participating covered
entities or by a third party on their behalf; or

(C) Payment activities, if the financial
risk for delivering health care is shared, in
part or in whole, by participating covered
entities through the joint arrangement and if
protected health information created or
received by a covered entity is reviewed by
other participating covered entities or by a
third party on their behalf for the purpose of
administering the sharing of financial risk.

(3) A group health plan and a health
insurance issuer or HMO with respect to such
group health plan, but only with respect to
protected health information created or
received by such health insurance issuer or
HMO that relates to individuals who are or
who have been participants or beneficiaries in
such group health plan;

(4) A group health plan and one or more
other group health plans each of which are
maintained by the same plan sponsor; or

(5) The group health plans described in
paragraph (4) of this definition and health
insurance issuers or HMOs with respect to
such group health plans, but only with respect
to protected health information created or
received by such health insurance issuers or
HMOs that relates to individuals who are or
have been participants or beneficiaries in any
of such group health plans.

Payment means:
(1) The activities undertaken by:

(i) A health plan to obtain premiums or to
determine or fulfill its responsibility for
coverage and provision of benefits under the
health plan; or

(ii) A health care provider or health plan
to obtain or provide reimbursement for the
provision of health care; and

(2) The activities in paragraph (1) of this
definition relate to the individual to whom
health care is provided and include, but are
not limited to:

(i) Determinations of eligibility or
coverage (including coordination of benefits
or the determination of cost sharing
amounts), and adjudication or subrogation of
health benefit claims;

(ii) Risk adjusting amounts due based on
enrollee health status and demographic
characteristics;

(iii) Billing, claims management,
collection activities, obtaining payment under
a contract for reinsurance (including stop-loss
insurance and excess of loss insurance), and
related health care data processing;

(iv) Review of health care services with
respect to medical necessity, coverage under a
health plan, appropriateness of care, or
justification of charges;

(v) Utilization review activities, including
precertification and preauthorization of
services, concurrent and retrospective review
of services; and

(vi) Disclosure to consumer reporting
agencies of any of the following protected
health information relating to collection of
premiums or reimbursement:

(A) Name and address;
(B) Date of birth;
(C) Social security number;
(D) Payment history;
(E) Account number; and
(F) Name and address of the health care

provider and/or health plan.
Plan sponsor is defined as defined at

section 3(16)(B) of ERISA, 29 U.S.C.
1002(16)(B).

Protected health information means
individually identifiable health information:

(1) Except as provided in paragraph (2) of
this definition, that is:

(i) Transmitted by electronic media;
(ii) Maintained in any medium described

in the definition of electronic media at §
162.103 of this subchapter; or

(iii) Transmitted or maintained in any
other form or medium.

(2) Protected health information excludes
individually identifiable health information
in:

(i) Education records covered by the
Family Educational Rights and Privacy Act,

OCR/HIPAA Privacy Regulation Text

October 2002

-8-

as amended, 20 U.S.C. 1232g;
(ii) Records described at 20 U.S.C.

1232g(a)(4)(B)(iv); and
(iii) Employment records held by a

covered entity in its role as employer.
Psychotherapy notes means notes recorded

(in any medium) by a health care provider
who is a mental health professional
documenting or analyzing the contents of
conversation during a private counseling
session or a group, joint, or family counseling
session and that are separated from the rest of
the individual’s medical record.
Psychotherapy notes excludes medication
prescription and monitoring, counseling
session start and stop times, the modalities
and frequencies of treatment furnished,
results of clinical tests, and any summary of
the following items: diagnosis, functional
status, the treatment plan, symptoms,
prognosis, and progress to date.

Public health authority means an agency or
authority of the United States, a State, a
territory, a political subdivision of a State or
territory, or an Indian tribe, or a person or
entity acting under a grant of authority from
or contract with such public agency,
including the employees or agents of such
public agency or its contractors or persons or
entities to whom it has granted authority, that
is responsible for public health matters as part
of its official mandate.

Required by law means a mandate
contained in law that compels an entity to
make a use or disclosure of protected health
information and that is enforceable in a court
of law. Required by law includes, but is not
limited to, court orders and court-ordered
warrants; subpoenas or summons issued by a
court, grand jury, a governmental or tribal
inspector general, or an administrative body
authorized to require the production of
information; a civil or an authorized
investigative demand; Medicare conditions of
participation with respect to health care
providers participating in the program; and
statutes or regulations that require the
production of information, including statutes
or regulations that require such information if
payment is sought under a government
program providing public benefits.

Research means a systematic investigation,
including research development, testing, and
evaluation, designed to develop or contribute
to generalizable knowledge.

Treatment means the provision,
coordination, or management of health care
and related services by one or more health
care providers, including the coordination or
management of health care by a health care
provider with a third party; consultation

between health care providers relating to a
patient; or the referral of a patient for health
care from one health care provider to another.

Use means, with respect to individually
identifiable health information, the sharing,
employment, application, utilization,
examination, or analysis of such information
within an entity that maintains such
information.

§ 164.502 Uses and disclosures of
protected health information: general
rules.

(a) Standard. A covered entity may not use
or disclose protected health information,
except as permitted or required by this
subpart or by subpart C of part 160 of this
subchapter.

(1) Permitted uses and disclosures. A
covered entity is permitted to use or disclose
protected health information as follows:

(i) To the individual;
(ii) For treatment, payment, or health care

operations, as permitted by and in compliance
with § 164.506;

(iii) Incident to a use or disclosure
otherwise permitted or required by this
subpart, provided that the covered entity has
complied with the applicable requirements of
§ 164.502(b), § 164.514(d), and § 164.530(c)
with respect to such otherwise permitted or
required use or disclosure;

(iv) Pursuant to and in compliance with
an authorization that complies with §
164.508;

(v) Pursuant to an agreement under, or as
otherwise permitted by, § 164.510; and

(vi) As permitted by and in compliance
with this section, § 164.512, or § 164.514(e),
(f), or (g).

(2) Required disclosures. A covered entity
is required to disclose protected health
information:

(i) To an individual, when requested
under, and as required by §§ 164.524 or
164.528; and

(ii) When required by the Secretary under
subpart C of part 160 of this subchapter to
investigate or determine the covered entity's
compliance with this subpart.

(b) Standard: minimum necessary.
 (1) Minimum necessary applies. When

using or disclosing protected health
information or when requesting protected
health information from another covered
entity, a covered entity must make reasonable
efforts to limit protected health information to
the minimum necessary to accomplish the
intended purpose of the use, disclosure, or
request.

(2) Minimum necessary does not apply.

This requirement does not apply to:
(i) Disclosures to or requests by a health

care provider for treatment;
(ii) Uses or disclosures made to the

individual, as permitted under paragraph
(a)(1)(i) of this section or as required by
paragraph (a)(2)(i) of this section;

(iii) Uses or disclosures made pursuant
to an authorization under § 164.508;

(iv) Disclosures made to the Secretary in
accordance with subpart C of part 160 of this
subchapter;

(v) Uses or disclosures that are required
by law, as described by § 164.512(a); and

(vi) Uses or disclosures that are required
for compliance with applicable requirements
of this subchapter.

(c) Standard: uses and disclosures of
protected health information subject to an
agreed upon restriction. A covered entity
that has agreed to a restriction pursuant to §
164.522(a)(1) may not use or disclose the
protected health information covered by the
restriction in violation of such restriction,
except as otherwise provided in § 164.522(a).

(d) Standard: uses and disclosures of de-
identified protected health information.

(1) Uses and disclosures to create de-
identified information. A covered entity may
use protected health information to create
information that is not individually
identifiable health information or disclose
protected health information only to a
business associate for such purpose, whether
or not the de-identified information is to be
used by the covered entity.

(2) Uses and disclosures of de-identified
information. Health information that meets
the standard and implementation
specifications for de-identification under §
164.514(a) and (b) is considered not to be
individually identifiable health information,
i.e., de-identified. The requirements of this
subpart do not apply to information that has
been de-identified in accordance with the
applicable requirements of § 164.514,
provided that:

(i) Disclosure of a code or other means of
record identification designed to enable coded
or otherwise de-identified information to be
re-identified constitutes disclosure of
protected health information; and

(ii) If de-identified information is re-
identified, a covered entity may use or
disclose such re-identified information only
as permitted or required by this subpart.

(e)(1) Standard: disclosures to business
associates.

(i) A covered entity may disclose
protected health information to a business
associate and may allow a business associate

OCR/HIPAA Privacy Regulation Text

October 2002

-9-

to create or receive protected health
information on its behalf, if the covered entity
obtains satisfactory assurance that the
business associate will appropriately
safeguard the information.

(ii) This standard does not apply:
(A) With respect to disclosures by a

covered entity to a health care provider
concerning the treatment of the individual;

(B) With respect to disclosures by a
group health plan or a health insurance issuer
or HMO with respect to a group health plan
to the plan sponsor, to the extent that the
requirements of § 164.504(f) apply and are
met; or

(C) With respect to uses or disclosures
by a health plan that is a government program
providing public benefits, if eligibility for, or
enrollment in, the health plan is determined
by an agency other than the agency
administering the health plan, or if the
protected health information used to
determine enrollment or eligibility in the
health plan is collected by an agency other
than the agency administering the health plan,
and such activity is authorized by law, with
respect to the collection and sharing of
individually identifiable health information
for the performance of such functions by the
health plan and the agency other than the
agency administering the health plan.

(iii) A covered entity that violates the
satisfactory assurances it provided as a
business associate of another covered entity
will be in noncompliance with the standards,
implementation specifications, and
requirements of this paragraph and §
164.504(e).

(2) Implementation specification:
documentation. A covered entity must
document the satisfactory assurances required
by paragraph (e)(1) of this section through a
written contract or other written agreement or
arrangement with the business associate that
meets the applicable requirements of §
164.504(e).

(f) Standard: deceased individuals. A
covered entity must comply with the
requirements of this subpart with respect to
the protected health information of a
deceased individual.

(g)(1) Standard: personal representatives.
As specified in this paragraph, a covered
entity must, except as provided in paragraphs
(g)(3) and (g)(5) of this section, treat a
personal representative as the individual for
purposes of this subchapter.

(2) Implementation specification: adults
and emancipated minors. If under applicable
law a person has authority to act on behalf of
an individual who is an adult or an

emancipated minor in making decisions
related to health care, a covered entity must
treat such person as a personal representative
under this subchapter, with respect to
protected health information relevant to such
personal representation.

(3) Implementation specification:
unemancipated minors.

(i) If under applicable law a parent,
guardian, or other person acting in loco
parentis has authority to act on behalf of an
individual who is an unemancipated minor in
making decisions related to health care, a
covered entity must treat such person as a
personal representative under this subchapter,
with respect to protected health information
relevant to such personal representation,
except that such person may not be a personal
representative of an unemancipated minor,
and the minor has the authority to act as an
individual, with respect to protected health
information pertaining to a health care
service, if:

(A) The minor consents to such health
care service; no other consent to such health
care service is required by law, regardless of
whether the consent of another person has
also been obtained; and the minor has not
requested that such person be treated as the
personal representative;

(B) The minor may lawfully obtain such
health care service without the consent of a
parent, guardian, or other person acting in
loco parentis, and the minor, a court, or
another person authorized by law consents to
such health care service; or

(C) A parent, guardian, or other person
acting in loco parentis assents to an
agreement of confidentiality between a
covered health care provider and the minor
with respect to such health care service.

(ii) Notwithstanding the provisions of
paragraph (g)(3)(i) of this section:

(A) If, and to the extent, permitted or
required by an applicable provision of State
or other law, including applicable case law, a
covered entity may disclose, or provide
access in accordance with § 164.524 to,
protected health information about an
unemancipated minor to a parent, guardian,
or other person acting in loco parentis;

(B) If, and to the extent, prohibited by
an applicable provision of State or other law,
including applicable case law, a covered
entity may not disclose, or provide access in
accordance with § 164.524 to, protected
health information about an unemancipated
minor to a parent, guardian, or other person
acting in loco parentis; and

(C) Where the parent, guardian, or other
person acting in loco parentis, is not the

personal representative under paragraph
(g)(3)(i)(A), (B), or (C) of this section and
where there is no applicable access provision
under State or other law, including case law, a
covered entity may provide or deny access
under § 164.524 to a parent, guardian, or
other person acting in loco parentis, if such
action is consistent with State or other
applicable law, provided that such decision
must be made by a licensed health care
professional, in the exercise of professional
judgment.

(4) Implementation specification:
deceased individuals. If under applicable law
an executor, administrator, or other person
has authority to act on behalf of a deceased
individual or of the individual's estate, a
covered entity must treat such person as a
personal representative under this subchapter,
with respect to protected health information
relevant to such personal representation.

(5) Implementation specification: abuse,
neglect, endangerment situations.
Notwithstanding a State law or any
requirement of this paragraph to the contrary,
a covered entity may elect not to treat a
person as the personal representative of an
individual if:

(i) The covered entity has a reasonable
belief that:

(A) The individual has been or may be
subjected to domestic violence, abuse, or
neglect by such person; or

(B) Treating such person as the personal
representative could endanger the individual;
and

(ii) The covered entity, in the exercise of
professional judgment, decides that it is not
in the best interest of the individual to treat
the person as the individual’s personal
representative.

(h) Standard: confidential communications.
A covered health care provider or health plan
must comply with the applicable
requirements of § 164.522(b) in
communicating protected health information.

(i) Standard: uses and disclosures
consistent with notice. A covered entity that
is required by § 164.520 to have a notice may
not use or disclose protected health
information in a manner inconsistent with
such notice. A covered entity that is required
by § 164.520(b)(1)(iii) to include a specific
statement in its notice if it intends to engage
in an activity listed in §
164.520(b)(1)(iii)(A)-(C), may not use or
disclose protected health information for such
activities, unless the required statement is
included in the notice.

(j) Standard: disclosures by whistleblowers
and workforce member crime victims.

OCR/HIPAA Privacy Regulation Text

October 2002

-10-

(1) Disclosures by whistleblowers. A
covered entity is not considered to have
violated the requirements of this subpart if a
member of its workforce or a business
associate discloses protected health
information, provided that:

(i) The workforce member or business
associate believes in good faith that the
covered entity has engaged in conduct that is
unlawful or otherwise violates professional or
clinical standards, or that the care, services,
or conditions provided by the covered entity
potentially endangers one or more patients,
workers, or the public; and

(ii) The disclosure is to:
(A) A health oversight agency or public

health authority authorized by law to
investigate or otherwise oversee the relevant
conduct or conditions of the covered entity or
to an appropriate health care accreditation
organization for the purpose of reporting the
allegation of failure to meet professional
standards or misconduct by the covered
entity; or

(B) An attorney retained by or on behalf
of the workforce member or business
associate for the purpose of determining the
legal options of the workforce member or
business associate with regard to the conduct
described in paragraph (j)(1)(i) of this
section.

(2) Disclosures by workforce members
who are victims of a crime. A covered entity
is not considered to have violated the
requirements of this subpart if a member of
its workforce who is the victim of a criminal
act discloses protected health information to a
law enforcement official, provided that:

(i) The protected health information
disclosed is about the suspected perpetrator of
the criminal act; and

(ii) The protected health information
disclosed is limited to the information listed
in § 164.512(f)(2)(i).

§ 164.504 Uses and disclosures:
organizational requirements.

(a) Definitions. As used in this section:
Common control exists if an entity has the

power, directly or indirectly, significantly to
influence or direct the actions or policies of
another entity.

Common ownership exists if an entity or
entities possess an ownership or equity
interest of 5 percent or more in another entity.

Health care component means a component
or combination of components of a hybrid
entity designated by the hybrid entity in
accordance with paragraph (c)(3)(iii) of this
section.

Hybrid entity means a single legal entity:

(1) That is a covered entity;
(2) Whose business activities include both

covered and non-covered functions; and
(3) That designates health care components

in accordance with paragraph (c)(3)(iii) of
this section.

Plan administration functions means
administration functions performed by the
plan sponsor of a group health plan on behalf
of the group health plan and excludes
functions performed by the plan sponsor in
connection with any other benefit or benefit
plan of the plan sponsor.

Summary health information means
information, that may be individually
identifiable health information, and:

(1) That summarizes the claims history,
claims expenses, or type of claims
experienced by individuals for whom a plan
sponsor has provided health benefits under a
group health plan; and

(2) From which the information described
at § 164.514(b)(2)(i) has been deleted, except
that the geographic information described in
§ 164.514(b)(2)(i)(B) need only be
aggregated to the level of a five digit zip
code.

(b) Standard: health care component. If a
covered entity is a hybrid entity, the
requirements of this subpart, other than the
requirements of this section, apply only to the
health care component(s) of the entity, as
specified in this section.

(c)(1) Implementation specification:
application of other provisions. In applying
a provision of this subpart, other than this
section, to a hybrid entity:

(i) A reference in such provision to a
“covered entity” refers to a health care
component of the covered entity;

(ii) A reference in such provision to a
“health plan,” “covered health care provider,”
or “health care clearinghouse” refers to a
health care component of the covered entity if
such health care component performs the
functions of a health plan, health care
provider, or health care clearinghouse, as
applicable; and

(iii) A reference in such provision to
“protected health information” refers to
protected health information that is created or
received by or on behalf of the health care
component of the covered entity.

(2) Implementation specifications:
safeguard requirements. The covered entity
that is a hybrid entity must ensure that a
health care component of the entity complies
with the applicable requirements of this
subpart. In particular, and without limiting
this requirement, such covered entity must
ensure that:

(i) Its health care component does not
disclose protected health information to
another component of the covered entity in
circumstances in which this subpart would
prohibit such disclosure if the health care
component and the other component were
separate and distinct legal entities;

(ii) A component that is described by
paragraph (c)(3)(iii)(B) of this section does
not use or disclose protected health
information that it creates or receives from or
on behalf of the health care component in a
way prohibited by this subpart; and

(iii) If a person performs duties for both
the health care component in the capacity of a
member of the workforce of such component
and for another component of the entity in the
same capacity with respect to that
component, such workforce member must not
use or disclose protected health information
created or received in the course of or
incident to the member’s work for the health
care component in a way prohibited by this
subpart.

(3) Implementation specifications:
responsibilities of the covered entity. A
covered entity that is a hybrid entity has the
following responsibilities:

(i) For purposes of subpart C of part 160
of this subchapter, pertaining to compliance
and enforcement, the covered entity has the
responsibility to comply with this subpart.

(ii) The covered entity has the
responsibility for complying with §
164.530(i), pertaining to the implementation
of policies and procedures to ensure
compliance with this subpart, including the
safeguard requirements in paragraph (c)(2) of
this section.

(iii) The covered entity is responsible for
designating the components that are part of
one or more health care components of the
covered entity and documenting the
designation as required by § 164.530(j),
provided that, if the covered entity designates
a health care component or components, it
must include any component that would meet
the definition of covered entity if it were a
separate legal entity. Health care
component(s) also may include a component
only to the extent that it performs:

(A) Covered functions; or
(B) Activities that would make such

component a business associate of a
component that performs covered functions if
the two components were separate legal
entities.

(d)(1) Standard: affiliated covered entities.
Legally separate covered entities that are
affiliated may designate themselves as a
single covered entity for purposes of this

OCR/HIPAA Privacy Regulation Text

October 2002

-11-

subpart.
(2) Implementation specifications:

requirements for designation of an affiliated
covered entity.

(i) Legally separate covered entities may
designate themselves (including any health
care component of such covered entity) as a
single affiliated covered entity, for purposes
of this subpart, if all of the covered entities
designated are under common ownership or
control.

(ii) The designation of an affiliated
covered entity must be documented and the
documentation maintained as required by §
164.530(j).

(3) Implementation specifications:
safeguard requirements. An affiliated
covered entity must ensure that:

(i) The affiliated covered entity’s use and
disclosure of protected health information
comply with the applicable requirements of
this subpart; and

(ii) If the affiliated covered entity
combines the functions of a health plan,
health care provider, or health care
clearinghouse, the affiliated covered entity
complies with paragraph (g) of this section.

(e)(1) Standard: business associate
contracts.

 (i) The contract or other arrangement
between the covered entity and the business
associate required by § 164.502(e)(2) must
meet the requirements of paragraph (e)(2) or
(e)(3) of this section, as applicable.

(ii) A covered entity is not in compliance
with the standards in § 164.502(e) and
paragraph (e) of this section, if the covered
entity knew of a pattern of activity or practice
of the business associate that constituted a
material breach or violation of the business
associate’s obligation under the contract or
other arrangement, unless the covered entity
took reasonable steps to cure the breach or
end the violation, as applicable, and, if such
steps were unsuccessful:

(A) Terminated the contract or
arrangement, if feasible; or

(B) If termination is not feasible,
reported the problem to the Secretary.

(2) Implementation specifications:
business associate contracts. A contract
between the covered entity and a business
associate must:

(i) Establish the permitted and required
uses and disclosures of such information by
the business associate. The contract may not
authorize the business associate to use or
further disclose the information in a manner
that would violate the requirements of this
subpart, if done by the covered entity, except
that:

(A) The contract may permit the
business associate to use and disclose
protected health information for the proper
management and administration of the
business associate, as provided in paragraph
(e)(4) of this section; and

(B) The contract may permit the
business associate to provide data aggregation
services relating to the health care operations
of the covered entity.

(ii) Provide that the business associate
will:

(A) Not use or further disclose the
information other than as permitted or
required by the contract or as required by law;

(B) Use appropriate safeguards to
prevent use or disclosure of the information
other than as provided for by its contract;

(C) Report to the covered entity any use
or disclosure of the information not provided
for by its contract of which it becomes aware;

(D) Ensure that any agents, including a
subcontractor, to whom it provides protected
health information received from, or created
or received by the business associate on
behalf of, the covered entity agrees to the
same restrictions and conditions that apply to
the business associate with respect to such
information;

(E) Make available protected health
information in accordance with § 164.524;

(F) Make available protected health
information for amendment and incorporate
any amendments to protected health
information in accordance with §164.526;

(G) Make available the information
required to provide an accounting of
disclosures in accordance with § 164.528;

(H) Make its internal practices, books,
and records relating to the use and disclosure
of protected health information received
from, or created or received by the business
associate on behalf of, the covered entity
available to the Secretary for purposes of
determining the covered entity's compliance
with this subpart; and

(I) At termination of the contract, if
feasible, return or destroy all protected health
information received from, or created or
received by the business associate on behalf
of, the covered entity that the business
associate still maintains in any form and
retain no copies of such information or, if
such return or destruction is not feasible,
extend the protections of the contract to the
information and limit further uses and
disclosures to those purposes that make the
return or destruction of the information
infeasible.

(iii) Authorize termination of the contract
by the covered entity, if the covered entity

determines that the business associate has
violated a material term of the contract.

(3) Implementation specifications: other
arrangements.

(i) If a covered entity and its business
associate are both governmental entities:

(A) The covered entity may comply
with paragraph (e) of this section by entering
into a memorandum of understanding with
the business associate that contains terms that
accomplish the objectives of paragraph (e)(2)
of this section.

(B) The covered entity may comply with
paragraph (e) of this section, if other law
(including regulations adopted by the covered
entity or its business associate) contains
requirements applicable to the business
associate that accomplish the objectives of
paragraph (e)(2) of this section.

(ii) If a business associate is required by
law to perform a function or activity on
behalf of a covered entity or to provide a
service described in the definition of business
associate in § 160.103 of this subchapter to a
covered entity, such covered entity may
disclose protected health information to the
business associate to the extent necessary to
comply with the legal mandate without
meeting the requirements of this paragraph
(e), provided that the covered entity attempts
in good faith to obtain satisfactory assurances
as required by paragraph (e)(3)(i) of this
section, and, if such attempt fails, documents
the attempt and the reasons that such
assurances cannot be obtained.

(iii) The covered entity may omit from its
other arrangements the termination
authorization required by paragraph (e)(2)(iii)
of this section, if such authorization is
inconsistent with the statutory obligations of
the covered entity or its business associate.

(4) Implementation specifications: other
requirements for contracts and other
arrangements.

(i) The contract or other arrangement
between the covered entity and the business
associate may permit the business associate to
use the information received by the business
associate in its capacity as a business
associate to the covered entity, if necessary:

(A) For the proper management and
administration of the business associate; or

(B) To carry out the legal
responsibilities of the business associate.

(ii) The contract or other arrangement
between the covered entity and the business
associate may permit the business associate to
disclose the information received by the
business associate in its capacity as a
business associate for the purposes described
in paragraph (e)(4)(i) of this section, if:

OCR/HIPAA Privacy Regulation Text

October 2002

-12-

(A) The disclosure is required by law; or
(B)(1) The business associate obtains

reasonable assurances from the person to
whom the information is disclosed that it 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; and

(2) The person notifies the business
associate of any instances of which it is aware
in which the confidentiality of the
information has been breached.

(f)(1) Standard: Requirements for group
health plans.

 (i) Except as provided under paragraph
(f)(1)(ii) or (iii) of this section or as otherwise
authorized under § 164.508, a group health
plan, in order to disclose protected health
information to the plan sponsor or to provide
for or permit the disclosure of protected
health information to the plan sponsor by a
health insurance issuer or HMO with respect
to the group health plan, must ensure that the
plan documents restrict uses and disclosures
of such information by the plan sponsor
consistent with the requirements of this
subpart.

(ii) The group health plan, or a health
insurance issuer or HMO with respect to the
group health plan, may disclose summary
health information to the plan sponsor, if the
plan sponsor requests the summary health
information for the purpose of :

(A) Obtaining premium bids from
health plans for providing health insurance
coverage under the group health plan; or

(B) Modifying, amending, or
terminating the group health plan.

(iii) The group health plan, or a health
insurance issuer or HMO with respect to the
group health plan, may disclose to the plan
sponsor information on whether the
individual is participating in the group health
plan, or is enrolled in or has disenrolled from
a health insurance issuer or HMO offered by
the plan.

(2) Implementation specifications:
requirements for plan documents. The plan
documents of the group health plan must be
amended to incorporate provisions to:

(i) Establish the permitted and required
uses and disclosures of such information by
the plan sponsor, provided that such
permitted and required uses and disclosures
may not be inconsistent with this subpart.

(ii) Provide that the group health plan
will disclose protected health information to
the plan sponsor only upon receipt of a
certification by the plan sponsor that the plan
documents have been amended to incorporate
the following provisions and that the plan

sponsor agrees to:
(A) Not use or further disclose the

information other than as permitted or
required by the plan documents or as required
by law;

(B) Ensure that any agents, including a
subcontractor, to whom it provides protected
health information received from the group
health plan agree to the same restrictions and
conditions that apply to the plan sponsor with
respect to such information;

(C) Not use or disclose the information
for employment-related actions and decisions
or in connection with any other benefit or
employee benefit plan of the plan sponsor;

(D) Report to the group health plan any
use or disclosure of the information that is
inconsistent with the uses or disclosures
provided for of which it becomes aware;

(E) Make available protected health
information in accordance with § 164.524;

(F) Make available protected health
information for amendment and incorporate
any amendments to protected health
information in accordance with §164.526;

(G) Make available the information
required to provide an accounting of
disclosures in accordance with § 164.528;

(H) Make its internal practices, books,
and records relating to the use and disclosure
of protected health information received from
the group health plan available to the
Secretary for purposes of determining
compliance by the group health plan with this
subpart;

(I) If feasible, return or destroy all
protected health information received from
the group health plan that the sponsor still
maintains in any form and retain no copies of
such information when no longer needed for
the purpose for which disclosure was made,
except that, if such return or destruction is not
feasible, limit further uses and disclosures to
those purposes that make the return or
destruction of the information infeasible; and

(J) Ensure that the adequate separation
required in paragraph (f)(2)(iii) of this section
is established.

(iii) Provide for adequate separation
between the group health plan and the plan
sponsor. The plan documents must:

(A) Describe those employees or
classes of employees or other persons under
the control of the plan sponsor to be given
access to the protected health information to
be disclosed, provided that any employee or
person who receives protected health
information relating to payment under, health
care operations of, or other matters pertaining
to the group health plan in the ordinary
course of business must be included in such

description;
(B) Restrict the access to and use by

such employees and other persons described
in paragraph (f)(2)(iii)(A) of this section to
the plan administration functions that the
plan sponsor performs for the group health
plan; and

(C) Provide an effective mechanism for
resolving any issues of noncompliance by
persons described in paragraph (f)(2)(iii)(A)
of this section with the plan document
provisions required by this paragraph.

(3) Implementation specifications: uses
and disclosures. A group health plan may:

(i) Disclose protected health information
to a plan sponsor to carry out plan
administration functions that the plan sponsor
performs only consistent with the provisions
of paragraph (f)(2) of this section;

(ii) Not permit a health insurance issuer
or HMO with respect to the group health plan
to disclose protected health information to the
plan sponsor except as permitted by this
paragraph;

(iii) Not disclose and may not permit a
health insurance issuer or HMO to disclose
protected health information to a plan sponsor
as otherwise permitted by this paragraph
unless a statement required by §
164.520(b)(1)(iii)(C) is included in the
appropriate notice; and

(iv) Not disclose protected health
information to the plan sponsor for the
purpose of employment-related actions or
decisions or in connection with any other
benefit or employee benefit plan of the plan
sponsor.

(g) Standard: requirements for a covered
entity with multiple covered functions.

(1) A covered entity that performs multiple
covered functions that would make the entity
any combination of a health plan, a covered
health care provider, and a health care
clearinghouse, must comply with the
standards, requirements, and implementation
specifications of this subpart, as applicable to
the health plan, health care provider, or health
care clearinghouse covered functions
performed.

(2) A covered entity that performs multiple
covered functions may use or disclose the
protected health information of individuals
who receive the covered entity’s health plan
or health care provider services, but not both,
only for purposes related to the appropriate
function being performed.

§ 164.506 Uses and disclosures to carry
out treatment, payment, or health care
operations.

(a) Standard: Permitted uses and

OCR/HIPAA Privacy Regulation Text

October 2002

-13-

disclosures. Except with respect to uses or
disclosures that require an authorization
under § 164.508(a)(2) and (3), a covered
entity may use or disclose protected health
information for treatment, payment, or health
care operations as set forth in paragraph (c) of
this section, provided that such use or
disclosure is consistent with other applicable
requirements of this subpart.

(b) Standard: Consent for uses and
disclosures permitted.

(1) A covered entity may obtain consent
of the individual to use or disclose protected
health information to carry out treatment,
payment, or health care operations.

(2) Consent, under paragraph (b) of this
section, shall not be effective to permit a use
or disclosure of protected health information
when an authorization, under § 164.508, is
required or when another condition must be
met for such use or disclosure to be
permissible under this subpart.

(c) Implementation specifications:
Treatment, payment, or health care
operations.

(1) A covered entity may use or disclose
protected health information for its own
treatment, payment, or health care operations.

(2) A covered entity may disclose
protected health information for treatment
activities of a health care provider.

(3) A covered entity may disclose
protected health information to another
covered entity or a health care provider for
the payment activities of the entity that
receives the information.

(4) A covered entity may disclose
protected health information to another
covered entity for health care operations
activities of the entity that receives the
information, if each entity either has or had a
relationship with the individual who is the
subject of the protected health information
being requested, the protected health
information pertains to such relationship, and
the disclosure is:

(i) For a purpose listed in paragraph (1)
or (2) of the definition of health care
operations; or

(ii) For the purpose of health care fraud
and abuse detection or compliance.

(5) A covered entity that participates in an
organized health care arrangement may
disclose protected health information about
an individual to another covered entity that
participates in the organized health care
arrangement for any health care operations
activities of the organized health care
arrangement.

§ 164.508 Uses and disclosures for which

an authorization is required.
(a) Standard: authorizations for uses and

disclosures.
(1) Authorization required: general rule.

Except as otherwise permitted or required by
this subchapter, a covered entity may not use
or disclose protected health information
without an authorization that is valid under
this section. When a covered entity obtains
or receives a valid authorization for its use or
disclosure of protected health information,
such use or disclosure must be consistent
with such authorization.

(2) Authorization required: psychotherapy
notes. Notwithstanding any provision of this
subpart, other than the transition provisions
in § 164.532, a covered entity must obtain an
authorization for any use or disclosure of
psychotherapy notes, except:

(i) To carry out the following treatment,
payment, or health care operations:

(A) Use by the originator of the
psychotherapy notes for treatment;

(B) Use or disclosure by the covered
entity for its own training programs in which
students, trainees, or practitioners in mental
health learn under supervision to practice or
improve their skills in group, joint, family, or
individual counseling; or

(C) Use or disclosure by the covered
entity to defend itself in a legal action or
other proceeding brought by the individual;
and

(ii) A use or disclosure that is required by
§ 164.502(a)(2)(ii) or permitted by §
164.512(a); § 164.512(d) with respect to the
oversight of the originator of the
psychotherapy notes; § 164.512(g)(1); or §
164.512(j)(1)(i).

(3) Authorization required: Marketing.
 (i) Notwithstanding any provision of

this subpart, other than the transition
provisions in § 164.532, a covered entity
must obtain an authorization for any use or
disclosure of protected health information for
marketing, except if the communication is in
the form of:

(A) A face-to-face communication
made by a covered entity to an individual; or

(B) A promotional gift of nominal value
provided by the covered entity.

(ii) If the marketing involves direct or
indirect remuneration to the covered entity
from a third party, the authorization must
state that such remuneration is involved.

(b) Implementation specifications: general
requirements.

(1) Valid authorizations.
(i) A valid authorization is a document

that meets the requirements in paragraphs
(a)(3)(ii), (c)(1), and (c)(2) of this section, as

applicable.
(ii) A valid authorization may contain

elements or information in addition to the
elements required by this section, provided
that such additional elements or information
are not inconsistent with the elements
required by this section.

(2) Defective authorizations. An
authorization is not valid, if the document
submitted has any of the following defects:

(i) The expiration date has passed or the
expiration event is known by the covered
entity to have occurred;

(ii) The authorization has not been filled
out completely, with respect to an element
described by paragraph (c) of this section, if
applicable;

(iii) The authorization is known by the
covered entity to have been revoked;

(iv) The authorization violates paragraph
(b)(3) or (4) of this section, if applicable;

(v) Any material information in the
authorization is known by the covered entity
to be false.

(3) Compound authorizations. An
authorization for use or disclosure of
protected health information may not be
combined with any other document to create
a compound authorization, except as follows:

(i) An authorization for the use or
disclosure of protected health information for
a research study may be combined with any
other type of written permission for the same
research study, including another
authorization for the use or disclosure of
protected health information for such research
or a consent to participate in such research;

(ii) An authorization for a use or
disclosure of psychotherapy notes may only
be combined with another authorization for a
use or disclosure of psychotherapy notes;

(iii) An authorization under this section,
other than an authorization for a use or
disclosure of psychotherapy notes, may be
combined with any other such authorization
under this section, except when a covered
entity has conditioned the provision of
treatment, payment, enrollment in the health
plan, or eligibility for benefits under
paragraph (b)(4) of this section on the
provision of one of the authorizations.

(4) Prohibition on conditioning of
authorizations. A covered entity may not
condition the provision to an individual of
treatment, payment, enrollment in the health
plan, or eligibility for benefits on the
provision of an authorization, except:

(i) A covered health care provider may
condition the provision of research-related
treatment on provision of an authorization for
the use or disclosure of protected health

OCR/HIPAA Privacy Regulation Text

October 2002

-14-

information for such research under this
section;

(ii) A health plan may condition
enrollment in the health plan or eligibility for
benefits on provision of an authorization
requested by the health plan prior to an
individual's enrollment in the health plan, if:

(A) The authorization sought is for the
health plan’s eligibility or enrollment
determinations relating to the individual or
for its underwriting or risk rating
determinations; and

(B) The authorization is not for a use or
disclosure of psychotherapy notes under
paragraph (a)(2) of this section; and

(iii) A covered entity may condition the
provision of health care that is solely for the
purpose of creating protected health
information for disclosure to a third party on
provision of an authorization for the
disclosure of the protected health information
to such third party.

(5) Revocation of authorizations. An
individual may revoke an authorization
provided under this section at any time,
provided that the revocation is in writing,
except to the extent that:

(i) The covered entity has taken action in
reliance thereon; or

(ii) If the authorization was obtained as a
condition of obtaining insurance coverage,
other law provides the insurer with the right
to contest a claim under the policy or the
policy itself.

(6) Documentation. A covered entity must
document and retain any signed authorization
under this section as required by §
164.530(j).

(c) Implementation specifications: Core
elements and requirements.

(1) Core elements. A valid authorization
under this section must contain at least the
following elements:

(i) A description of the information to be
used or disclosed that identifies the
information in a specific and meaningful
fashion.

(ii) The name or other specific
identification of the person(s), or class of
persons, authorized to make the requested use
or disclosure.

(iii) The name or other specific
identification of the person(s), or class of
persons, to whom the covered entity may
make the requested use or disclosure.

(iv) A description of each purpose of the
requested use or disclosure. The statement
“at the request of the individual” is a
sufficient description of the purpose when an
individual initiates the authorization and does
not, or elects not to, provide a statement of

the purpose.
(v) An expiration date or an expiration

event that relates to the individual or the
purpose of the use or disclosure. The
statement “end of the research study,”
“none,” or similar language is sufficient if the
authorization is for a use or disclosure of
protected health information for research,
including for the creation and maintenance of
a research database or research repository.

(vi) Signature of the individual and date.
If the authorization is signed by a personal
representative of the individual, a description
of such representative’s authority to act for
the individual must also be provided.

(2) Required statements. In addition to the
core elements, the authorization must contain
statements adequate to place the individual
on notice of all of the following:

(i) The individual’s right to revoke the
authorization in writing, and either:

(A) The exceptions to the right to
revoke and a description of how the
individual may revoke the authorization; or

(B) To the extent that the information in
paragraph (c)(2)(i)(A) of this section is
included in the notice required by § 164.520,
a reference to the covered entity’s notice.

(ii) The ability or inability to condition
treatment, payment, enrollment or eligibility
for benefits on the authorization, by stating
either:

(A) The covered entity may not
condition treatment, payment, enrollment or
eligibility for benefits on whether the
individual signs the authorization when the
prohibition on conditioning of authorizations
in paragraph (b)(4) of this section applies; or

(B) The consequences to the individual
of a refusal to sign the authorization when, in
accordance with paragraph (b)(4) of this
section, the covered entity can condition
treatment, enrollment in the health plan, or
eligibility for benefits on failure to obtain
such authorization.

(iii) The potential for information
disclosed pursuant to the authorization to be
subject to redisclosure by the recipient and no
longer be protected by this subpart.

(3) Plain language requirement. The
authorization must be written in plain
language.

(4) Copy to the individual. If a covered
entity seeks an authorization from an
individual for a use or disclosure of protected
health information, the covered entity must
provide the individual with a copy of the
signed authorization.

§ 164.510 Uses and disclosures requiring
an opportunity for the individual to agree

or to object.
A covered entity may use or disclose
protected health information, provided that
the individual is informed in advance of the
use or disclosure and has the opportunity to
agree to or prohibit or restrict the use or
disclosure, in accordance with the applicable
requirements of this section. The covered
entity may orally inform the individual of and
obtain the individual’s oral agreement or
objection to a use or disclosure permitted by
this section.

(a) Standard: use and disclosure for facility
directories.

(1) Permitted uses and disclosure. Except
when an objection is expressed in accordance
with paragraphs (a)(2) or (3) of this section, a
covered health care provider may:

(i) Use the following protected health
information to maintain a directory of
individuals in its facility:

(A) The individual’s name;
(B) The individual’s location in the

covered health care provider’s facility;
(C) The individual’s condition

described in general terms that does not
communicate specific medical information
about the individual; and

(D) The individual’s religious
affiliation; and

(ii) Disclose for directory purposes such
information:

(A) To members of the clergy; or
(B) Except for religious affiliation, to

other persons who ask for the individual by
name.

(2) Opportunity to object. A covered
health care provider must inform an
individual of the protected health information
that it may include in a directory and the
persons to whom it may disclose such
information (including disclosures to clergy
of information regarding religious affiliation)
and provide the individual with the
opportunity to restrict or prohibit some or all
of the uses or disclosures permitted by
paragraph (a)(1) of this section.

(3) Emergency circumstances.
(i) If the opportunity to object to uses or

disclosures required by paragraph (a)(2) of
this section cannot practicably be provided
because of the individual’s incapacity or an
emergency treatment circumstance, a covered
health care provider may use or disclose some
or all of the protected health information
permitted by paragraph (a)(1) of this section
for the facility’s directory, if such disclosure
is:

(A) Consistent with a prior expressed
preference of the individual, if any, that is
known to the covered health care provider;

OCR/HIPAA Privacy Regulation Text

October 2002

-15-

and
(B) In the individual’s best interest as

determined by the covered health care
provider, in the exercise of professional
judgment.

(ii) The covered health care provider
must inform the individual and provide an
opportunity to object to uses or disclosures
for directory purposes as required by
paragraph (a)(2) of this section when it
becomes practicable to do so.

(b) Standard: uses and disclosures for
involvement in the individual’s care and
notification purposes.

(1) Permitted uses and disclosures.
(i) A covered entity may, in accordance

with paragraphs (b)(2) or (3) of this section,
disclose to a family member, other relative, or
a close personal friend of the individual, or
any other person identified by the individual,
the protected health information directly
relevant to such person’s involvement with
the individual’s care or payment related to the
individual’s health care.

(ii) A covered entity may use or disclose
protected health information to notify, or
assist in the notification of (including
identifying or locating), a family member, a
personal representative of the individual, or
another person responsible for the care of the
individual of the individual’s location,
general condition, or death. Any such use or
disclosure of protected health information for
such notification purposes must be in
accordance with paragraphs (b)(2), (3), or (4)
of this section, as applicable.

(2) Uses and disclosures with the
individual present. If the individual is
present for, or otherwise available prior to, a
use or disclosure permitted by paragraph
(b)(1) of this section and has the capacity to
make health care decisions, the covered entity
may use or disclose the protected health
information if it:

(i) Obtains the individual’s agreement;
(ii) Provides the individual with the

opportunity to object to the disclosure, and
the individual does not express an objection;
or

(iii) Reasonably infers from the
circumstances, based the exercise of
professional judgment, that the individual
does not object to the disclosure.

(3) Limited uses and disclosures when the
individual is not present. If the individual is
not present, or the opportunity to agree or
object to the use or disclosure cannot
practicably be provided because of the
individual’s incapacity or an emergency
circumstance, the covered entity may, in the
exercise of professional judgment, determine

whether the disclosure is in the best interests
of the individual and, if so, disclose only the
protected health information that is directly
relevant to the person’s involvement with the
individual’s health care. A covered entity
may use professional judgment and its
experience with common practice to make
reasonable inferences of the individual’s best
interest in allowing a person to act on behalf
of the individual to pick up filled
prescriptions, medical supplies, X-rays, or
other similar forms of protected health
information.

(4) Use and disclosures for disaster relief
purposes. A covered entity may use or
disclose protected health information to a
public or private entity authorized by law or
by its charter to assist in disaster relief efforts,
for the purpose of coordinating with such
entities the uses or disclosures permitted by
paragraph (b)(1)(ii) of this section. The
requirements in paragraphs (b)(2) and (3) of
this section apply to such uses and disclosure
to the extent that the covered entity, in the
exercise of professional judgment, determines
that the requirements do not interfere with the
ability to respond to the emergency
circumstances.

§ 164.512 Uses and disclosures for which
an authorization or opportunity to agree
or object is not required.
A covered entity may use or disclose
protected health information without the
written authorization of the individual, as
described in § 164.508, or the opportunity for
the individual to agree or object as described
in § 164.510, in the situations covered by this
section, subject to the applicable
requirements of this section. When the
covered entity is required by this section to
inform the individual of, or when the
individual may agree to, a use or disclosure
permitted by this section, the covered entity’s
information and the individual’s agreement
may be given orally.

(a) Standard: uses and disclosures required
by law.

(1) A covered entity may use or disclose
protected health information to the extent that
such use or disclosure is required by law and
the use or disclosure complies with and is
limited to the relevant requirements of such
law.

(2) A covered entity must meet the
requirements described in paragraph (c), (e),
or (f) of this section for uses or disclosures
required by law.

(b) Standard: uses and disclosures for
public health activities.

(1) Permitted disclosures. A covered

entity may disclose protected health
information for the public health activities
and purposes described in this paragraph to:

(i) A public health authority that is
authorized by law to collect or receive such
information for the purpose of preventing or
controlling disease, injury, or disability,
including, but not limited to, the reporting of
disease, injury, vital events such as birth or
death, and the conduct of public health
surveillance, public health investigations, and
public health interventions; or, at the
direction of a public health authority, to an
official of a foreign government agency that
is acting in collaboration with a public health
authority;

(ii) A public health authority or other
appropriate government authority authorized
by law to receive reports of child abuse or
neglect;

(iii) A person subject to the jurisdiction
of the Food and Drug Administration (FDA)
with respect to an FDA-regulated product or
activity for which that person has
responsibility, for the purpose of activities
related to the quality, safety or effectiveness
of such FDA-regulated product or activity.
Such purposes include:

(A) To collect or report adverse events
(or similar activities with respect to food or
dietary supplements), product defects or
problems (including problems with the use or
labeling of a product), or biological product
deviations;

(B) To track FDA-regulated products;
(C) To enable product recalls, repairs, or

replacement, or lookback (including locating
and notifying individuals who have received
products that have been recalled, withdrawn,
or are the subject of lookback); or

(D) To conduct post marketing
surveillance;

(iv) A person who may have been
exposed to a communicable disease or may
otherwise be at risk of contracting or
spreading a disease or condition, if the
covered entity or public health authority is
authorized by law to notify such person as
necessary in the conduct of a public health
intervention or investigation; or

(v) An employer, about an individual
who is a member of the workforce of the
employer, if:

(A) The covered entity is a covered
health care provider who is a member of the
workforce of such employer or who provides
health care to the individual at the request of
the employer:

(1) To conduct an evaluation relating
to medical surveillance of the workplace; or

(2) To evaluate whether the individual

OCR/HIPAA Privacy Regulation Text

October 2002

-16-

has a work-related illness or injury;
(B) The protected health information

that is disclosed consists of findings
concerning a work-related illness or injury or
a workplace-related medical surveillance;

(C) The employer needs such findings
in order to comply with its obligations, under
29 CFR parts 1904 through 1928, 30 CFR
parts 50 through 90, or under state law having
a similar purpose, to record such illness or
injury or to carry out responsibilities for
workplace medical surveillance; and

(D) The covered health care provider
provides written notice to the individual that
protected health information relating to the
medical surveillance of the workplace and
work-related illnesses and injuries is
disclosed to the employer:

(1) By giving a copy of the notice to
the individual at the time the health care is
provided; or

(2) If the health care is provided on the
work site of the employer, by posting the
notice in a prominent place at the location
where the health care is provided.

(2) Permitted uses. If the covered entity
also is a public health authority, the covered
entity is permitted to use protected health
information in all cases in which it is
permitted to disclose such information for
public health activities under paragraph (b)(1)
of this section.

(c) Standard: disclosures about victims of
abuse, neglect or domestic violence.

(1) Permitted disclosures. Except for
reports of child abuse or neglect permitted by
paragraph (b)(1)(ii) of this section, a covered
entity may disclose protected health
information about an individual whom the
covered entity reasonably believes to be a
victim of abuse, neglect, or domestic violence
to a government authority, including a social
service or protective services agency,
authorized by law to receive reports of such
abuse, neglect, or domestic violence:

(i) To the extent the disclosure is required
by law and the disclosure complies with and
is limited to the relevant requirements of such
law;

(ii) If the individual agrees to the
disclosure; or

(iii) To the extent the disclosure is
expressly authorized by statute or regulation
and:

(A) The covered entity, in the exercise
of professional judgment, believes the
disclosure is necessary to prevent serious
harm to the individual or other potential
victims; or

(B) If the individual is unable to agree
because of incapacity, a law enforcement or

other public official authorized to receive the
report represents that the protected health
information for which disclosure is sought is
not intended to be used against the individual
and that an immediate enforcement activity
that depends upon the disclosure would be
materially and adversely affected by waiting
until the individual is able to agree to the
disclosure.

(2) Informing the individual. A covered
entity that makes a disclosure permitted by
paragraph (c)(1) of this section must
promptly inform the individual that such a
report has been or will be made, except if:

(i) The covered entity, in the exercise of
professional judgment, believes informing
the individual would place the individual at
risk of serious harm; or

(ii) The covered entity would be
informing a personal representative, and the
covered entity reasonably believes the
personal representative is responsible for the
abuse, neglect, or other injury, and that
informing such person would not be in the
best interests of the individual as determined
by the covered entity, in the exercise of
professional judgment.

(d) Standard: uses and disclosures for
health oversight activities.

(1) Permitted disclosures. A covered
entity may disclose protected health
information to a health oversight agency for
oversight activities authorized by law,
including audits; civil, administrative, or
criminal investigations; inspections; licensure
or disciplinary actions; civil, administrative,
or criminal proceedings or actions; or other
activities necessary for appropriate oversight
of:

(i) The health care system;
(ii) Government benefit programs for

which health information is relevant to
beneficiary eligibility;

(iii) Entities subject to government
regulatory programs for which health
information is necessary for determining
compliance with program standards; or

(iv) Entities subject to civil rights laws
for which health information is necessary for
determining compliance.

(2) Exception to health oversight
activities. For the purpose of the disclosures
permitted by paragraph (d)(1) of this section,
a health oversight activity does not include an
investigation or other activity in which the
individual is the subject of the investigation
or activity and such investigation or other
activity does not arise out of and is not
directly related to:

(i) The receipt of health care;
(ii) A claim for public benefits related to

health; or
(iii) Qualification for, or receipt of,

public benefits or services when a patient’s
health is integral to the claim for public
benefits or services.

(3) Joint activities or investigations.
Nothwithstanding paragraph (d)(2) of this
section, if a health oversight activity or
investigation is conducted in conjunction
with an oversight activity or investigation
relating to a claim for public benefits not
related to health, the joint activity or
investigation is considered a health oversight
activity for purposes of paragraph (d) of this
section.

(4) Permitted uses. If a covered entity also
is a health oversight agency, the covered
entity may use protected health information
for health oversight activities as permitted by
paragraph (d) of this section.

(e) Standard: disclosures for judicial and
administrative proceedings.

(1) Permitted disclosures. A covered
entity may disclose protected health
information in the course of any judicial or
administrative proceeding:

(i) In response to an order of a court or
administrative tribunal, provided that the
covered entity discloses only the protected
health information expressly authorized by
such order; or

(ii) In response to a subpoena, discovery
request, or other lawful process, that is not
accompanied by an order of a court or
administrative tribunal, if:

(A) The covered entity receives
satisfactory assurance, as described in
paragraph (e)(1)(iii) of this section, from the
party seeking the information that reasonable
efforts have been made by such party to
ensure that the individual who is the subject
of the protected health information that has
been requested has been given notice of the
request; or

(B) The covered entity receives
satisfactory assurance, as described in
paragraph (e)(1)(iv) of this section, from the
party seeking the information that reasonable
efforts have been made by such party to
secure a qualified protective order that meets
the requirements of paragraph (e)(1)(v) of this
section.

(iii) For the purposes of paragraph
(e)(1)(ii)(A) of this section, a covered entity
receives satisfactory assurances from a party
seeking protecting health information if the
covered entity receives from such party a
written statement and accompanying
documentation demonstrating that:

(A) The party requesting such
information has made a good faith attempt to

OCR/HIPAA Privacy Regulation Text

October 2002

-17-

provide written notice to the individual (or, if
the individual’s location is unknown, to mail
a notice to the individual’s last known
address);

(B) The notice included sufficient
information about the litigation or proceeding
in which the protected health information is
requested to permit the individual to raise an
objection to the court or administrative
tribunal; and

(C) The time for the individual to raise
objections to the court or administrative
tribunal has elapsed, and:

(1) No objections were filed; or
(2) All objections filed by the

individual have been resolved by the court or
the administrative tribunal and the disclosures
being sought are consistent with such
resolution.

(iv) For the purposes of paragraph
(e)(1)(ii)(B) of this section, a covered entity
receives satisfactory assurances from a party
seeking protected health information, if the
covered entity receives from such party a
written statement and accompanying
documentation demonstrating that:

(A) The parties to the dispute giving rise
to the request for information have agreed to
a qualified protective order and have
presented it to the court or administrative
tribunal with jurisdiction over the dispute; or

(B) The party seeking the protected
health information has requested a qualified
protective order from such court or
administrative tribunal.

(v) For purposes of paragraph (e)(1) of
this section, a qualified protective order
means, with respect to protected health
information requested under paragraph
(e)(1)(ii) of this section, an order of a court or
of an administrative tribunal or a stipulation
by the parties to the litigation or
administrative proceeding that:

(A) Prohibits the parties from using or
disclosing the protected health information
for any purpose other than the litigation or
proceeding for which such information was
requested; and

(B) Requires the return to the covered
entity or destruction of the protected health
information (including all copies made) at the
end of the litigation or proceeding.

(vi) Notwithstanding paragraph (e)(1)(ii)
of this section, a covered entity may disclose
protected health information in response to
lawful process described in paragraph
(e)(1)(ii) of this section without receiving
satisfactory assurance under paragraph
(e)(1)(ii)(A) or (B) of this section, if the
covered entity makes reasonable efforts to
provide notice to the individual sufficient to

meet the requirements of paragraph (e)(1)(iii)
of this section or to seek a qualified
protective order sufficient to meet the
requirements of paragraph (e)(1)(iv) of this
section.

(2) Other uses and disclosures under this
section. The provisions of this paragraph do
not supersede other provisions of this section
that otherwise permit or restrict uses or
disclosures of protected health information.

(f) Standard: disclosures for law
enforcement purposes. A covered entity may
disclose protected health information for a
law enforcement purpose to a law
enforcement official if the conditions in
paragraphs (f)(1) through (f)(6) of this section
are met, as applicable.

(1) Permitted disclosures: pursuant to
process and as otherwise required by law. A
covered entity may disclose protected health
information:

(i) As required by law including laws that
require the reporting of certain types of
wounds or other physical injuries, except for
laws subject to paragraph (b)(1)(ii) or
(c)(1)(i) of this section; or

(ii) In compliance with and as limited by
the relevant requirements of:

(A) A court order or court-ordered
warrant, or a subpoena or summons issued by
a judicial officer;

(B) A grand jury subpoena; or
(C) An administrative request, including

an administrative subpoena or summons, a
civil or an authorized investigative demand,
or similar process authorized under law,
provided that:

(1) The information sought is relevant
and material to a legitimate law enforcement
inquiry;

(2) The request is specific and limited
in scope to the extent reasonably practicable
in light of the purpose for which the
information is sought; and

(3) De-identified information could
not reasonably be used.

(2) Permitted disclosures: limited
information for identification and location
purposes. Except for disclosures required by
law as permitted by paragraph (f)(1) of this
section, a covered entity may disclose
protected health information in response to a
law enforcement official’s request for such
information for the purpose of identifying or
locating a suspect, fugitive, material witness,
or missing person, provided that:

(i) The covered entity may disclose only
the following information:

(A) Name and address;
(B) Date and place of birth;
(C) Social security number;

(D) ABO blood type and rh factor;
(E) Type of injury;
(F) Date and time of treatment;
(G) Date and time of death, if

applicable; and
(H) A description of distinguishing

physical characteristics, including height,
weight, gender, race, hair and eye color,
presence or absence of facial hair (beard or
moustache), scars, and tattoos.

(ii) Except as permitted by paragraph
(f)(2)(i) of this section, the covered entity
may not disclose for the purposes of
identification or location under paragraph
(f)(2) of this section any protected health
information related to the individual’s DNA
or DNA analysis, dental records, or typing,
samples or analysis of body fluids or tissue.

(3) Permitted disclosure: victims of a
crime. Except for disclosures required by law
as permitted by paragraph (f)(1) of this
section, a covered entity may disclose
protected health information in response to a
law enforcement official’s request for such
information about an individual who is or is
suspected to be a victim of a crime, other than
disclosures that are subject to paragraph (b)
or (c) of this section, if:

(i) The individual agrees to the
disclosure; or

(ii) The covered entity is unable to obtain
the individual’s agreement because of
incapacity or other emergency circumstance,
provided that:

(A) The law enforcement official
represents that such information is needed to
determine whether a violation of law by a
person other than the victim has occurred,
and such information is not intended to be
used against the victim;

(B) The law enforcement official
represents that immediate law enforcement
activity that depends upon the disclosure
would be materially and adversely affected by
waiting until the individual is able to agree to
the disclosure; and

(C) The disclosure is in the best
interests of the individual as determined by
the covered entity, in the exercise of
professional judgment.

(4) Permitted disclosure: decedents. A
covered entity may disclose protected health
information about an individual who has died
to a law enforcement official for the purpose
of alerting law enforcement of the death of
the individual if the covered entity has a
suspicion that such death may have resulted
from criminal conduct.

(5) Permitted disclosure: crime on
premises. A covered entity may disclose to a
law enforcement official protected health

OCR/HIPAA Privacy Regulation Text

October 2002

-18-

information that the covered entity believes in
good faith constitutes evidence of criminal
conduct that occurred on the premises of the
covered entity.

(6) Permitted disclosure: reporting crime
in emergencies.

(i) A covered health care provider
providing emergency health care in response
to a medical emergency, other than such
emergency on the premises of the covered
health care provider, may disclose protected
health information to a law enforcement
official if such disclosure appears necessary
to alert law enforcement to:

(A) The commission and nature of a
crime;

(B) The location of such crime or of the
victim(s) of such crime; and

(C) The identity, description, and
location of the perpetrator of such crime.

(ii) If a covered health care provider
believes that the medical emergency
described in paragraph (f)(6)(i) of this section
is the result of abuse, neglect, or domestic
violence of the individual in need of
emergency health care, paragraph (f)(6)(i) of
this section does not apply and any disclosure
to a law enforcement official for law
enforcement purposes is subject to paragraph
(c) of this section.

(g) Standard: uses and disclosures about
decedents.

(1) Coroners and medical examiners. A
covered entity may disclose protected health
information to a coroner or medical examiner
for the purpose of identifying a deceased
person, determining a cause of death, or other
duties as authorized by law. A covered entity
that also performs the duties of a coroner or
medical examiner may use protected health
information for the purposes described in this
paragraph.

(2) Funeral directors. A covered entity
may disclose protected health information to
funeral directors, consistent with applicable
law, as necessary to carry out their duties with
respect to the decedent. If necessary for
funeral directors to carry out their duties, the
covered entity may disclose the protected
health information prior to, and in reasonable
anticipation of, the individual’s death.

(h) Standard: uses and disclosures for
cadaveric organ, eye or tissue donation
purposes. A covered entity may use or
disclose protected health information to organ
procurement organizations or other entities
engaged in the procurement, banking, or
transplantation of cadaveric organs, eyes, or
tissue for the purpose of facilitating organ,
eye or tissue donation and transplantation.

(i) Standard: uses and disclosures for

research purposes.
(1) Permitted uses and disclosures. A

covered entity may use or disclose protected
health information for research, regardless of
the source of funding of the research,
provided that:

(i) Board approval of a waiver of
authorization. The covered entity obtains
documentation that an alteration to or waiver,
in whole or in part, of the individual
authorization required by §164.508 for use or
disclosure of protected health information has
been approved by either:

(A) An Institutional Review Board
(IRB), established in accordance with 7 CFR
1c.107, 10 CFR 745.107, 14 CFR 1230.107,
15 CFR 27.107, 16 CFR 1028.107, 21 CFR
56.107, 22 CFR 225.107, 24 CFR 60.107, 28
CFR 46.107, 32 CFR 219.107, 34 CFR
97.107, 38 CFR 16.107, 40 CFR 26.107, 45
CFR 46.107, 45 CFR 690.107, or 49 CFR
11.107; or

(B) A privacy board that:
(1) Has members with varying

backgrounds and appropriate professional
competency as necessary to review the effect
of the research protocol on the individual’s
privacy rights and related interests;

(2) Includes at least one member who
is not affiliated with the covered entity, not
affiliated with any entity conducting or
sponsoring the research, and not related to
any person who is affiliated with any of such
entities; and

(3) Does not have any member
participating in a review of any project in
which the member has a conflict of interest.

(ii) Reviews preparatory to research.
The covered entity obtains from the
researcher representations that:

(A) Use or disclosure is sought solely to
review protected health information as
necessary to prepare a research protocol or for
similar purposes preparatory to research;

(B) No protected health information is
to be removed from the covered entity by the
researcher in the course of the review; and

(C) The protected health information for
which use or access is sought is necessary for
the research purposes.

(iii) Research on decedent’s information.
The covered entity obtains from the
researcher:

(A) Representation that the use or
disclosure sought is solely for research on the
protected health information of decedents;

(B) Documentation, at the request of the
covered entity, of the death of such
individuals; and

(C) Representation that the protected
health information for which use or disclosure

is sought is necessary for the research
purposes.

(2) Documentation of waiver approval.
For a use or disclosure to be permitted based
on documentation of approval of an
alteration or waiver, under paragraph (i)(1)(i)
of this section, the documentation must
include all of the following:

(i) Identification and date of action. A
statement identifying the IRB or privacy
board and the date on which the alteration or
waiver of authorization was approved;

(ii) Waiver criteria. A statement that the
IRB or privacy board has determined that the
alteration or waiver, in whole or in part, of
authorization satisfies the following criteria:

(A) The use or disclosure of protected
health information involves no more than a
minimal risk to the privacy of individuals,
based on, at least, the presence of the
following elements;

(1) An adequate plan to protect the
identifiers from improper use and disclosure;

(2) An adequate plan to destroy the
identifiers at the earliest opportunity
consistent with conduct of the research,
unless there is a health or research
justification for retaining the identifiers or
such retention is otherwise required by law;
and

(3) Adequate written assurances that
the protected health information will not be
reused or disclosed to any other person or
entity, except as required by law, for
authorized oversight of the research study, or
for other research for which the use or
disclosure of protected health information
would be permitted by this subpart;

(B) The research could not practicably
be conducted without the waiver or alteration;
and

(C) The research could not practicably
be conducted without access to and use of the
protected health information.

(iii) Protected health information
needed. A brief description of the protected
health information for which use or access
has been determined to be necessary by the
IRB or privacy board has determined,
pursuant to paragraph (i)(2)(ii)(C) of this
section;

(iv) Review and approval procedures. A
statement that the alteration or waiver of
authorization has been reviewed and
approved under either normal or expedited
review procedures, as follows:

(A) An IRB must follow the
requirements of the Common Rule, including
the normal review procedures (7 CFR
1c.108(b), 10 CFR 745.108(b), 14 CFR
1230.108(b), 15 CFR 27.108(b), 16 CFR

OCR/HIPAA Privacy Regulation Text

October 2002

-19-

1028.108(b), 21 CFR 56.108(b), 22 CFR
225.108(b), 24 CFR 60.108(b), 28 CFR
46.108(b), 32 CFR 219.108(b), 34 CFR
97.108(b), 38 CFR 16.108(b), 40 CFR
26.108(b), 45 CFR 46.108(b), 45 CFR
690.108(b), or 49 CFR 11.108(b)) or the
expedited review procedures (7 CFR 1c.110,
10 CFR 745.110, 14 CFR 1230.110, 15 CFR
27.110, 16 CFR 1028.110, 21 CFR 56.110,
22 CFR 225.110, 24 CFR 60.110, 28 CFR
46.110, 32 CFR 219.110, 34 CFR 97.110, 38
CFR 16.110, 40 CFR 26.110, 45 CFR
46.110, 45 CFR 690.110, or 49 CFR 11.110);

(B) A privacy board must review the
proposed research at convened meetings at
which a majority of the privacy board
members are present, including at least one
member who satisfies the criterion stated in
paragraph (i)(1)(i)(B)(2) of this section, and
the alteration or waiver of authorization must
be approved by the majority of the privacy
board members present at the meeting, unless
the privacy board elects to use an expedited
review procedure in accordance with
paragraph (i)(2)(iv)(C) of this section;

(C) A privacy board may use an
expedited review procedure if the research
involves no more than minimal risk to the
privacy of the individuals who are the subject
of the protected health information for which
use or disclosure is being sought. If the
privacy board elects to use an expedited
review procedure, the review and approval of
the alteration or waiver of authorization may
be carried out by the chair of the privacy
board, or by one or more members of the
privacy board as designated by the chair; and

(v) Required signature. The
documentation of the alteration or waiver of
authorization must be signed by the chair or
other member, as designated by the chair, of
the IRB or the privacy board, as applicable.

(j) Standard: uses and disclosures to avert a
serious threat to health or safety.

(1) Permitted disclosures. A covered
entity may, consistent with applicable law
and standards of ethical conduct, use or
disclose protected health information, if the
covered entity, in good faith, believes the use
or disclosure:

(i)(A) Is necessary to prevent or lessen a
serious and imminent threat to the health or
safety of a person or the public; and

(B) Is to a person or persons reasonably
able to prevent or lessen the threat, including
the target of the threat; or

(ii) Is necessary for law enforcement
authorities to identify or apprehend an
individual:

(A) Because of a statement by an
individual admitting participation in a violent

crime that the covered entity reasonably
believes may have caused serious physical
harm to the victim; or

(B) Where it appears from all the
circumstances that the individual has escaped
from a correctional institution or from lawful
custody, as those terms are defined in §
164.501.

(2) Use or disclosure not permitted. A use
or disclosure pursuant to paragraph
(j)(1)(ii)(A) of this section may not be made
if the information described in paragraph
(j)(1)(ii)(A) of this section is learned by the
covered entity:

(i) In the course of treatment to affect the
propensity to commit the criminal conduct
that is the basis for the disclosure under
paragraph (j)(1)(ii)(A) of this section, or
counseling or therapy; or

(ii) Through a request by the individual
to initiate or to be referred for the treatment,
counseling, or therapy described in paragraph
(j)(2)(i) of this section.

(3) Limit on information that may be
disclosed. A disclosure made pursuant to
paragraph (j)(1)(ii)(A) of this section shall
contain only the statement described in
paragraph (j)(1)(ii)(A) of this section and the
protected health information described in
paragraph (f)(2)(i) of this section.

(4) Presumption of good faith belief. A
covered entity that uses or discloses protected
health information pursuant to paragraph
(j)(1) of this section is presumed to have
acted in good faith with regard to a belief
described in paragraph (j)(1)(i) or (ii) of this
section, if the belief is based upon the
covered entity’s actual knowledge or in
reliance on a credible representation by a
person with apparent knowledge or authority.

(k) Standard: uses and disclosures for
specialized government functions.

(1) Military and veterans activities.
(i) Armed Forces personnel. A covered

entity may use and disclose the protected
health information of individuals who are
Armed Forces personnel for activities deemed
necessary by appropriate military command
authorities to assure the proper execution of
the military mission, if the appropriate
military authority has published by notice in
the Federal Register the following
information:

(A) Appropriate military command
authorities; and

(B) The purposes for which the
protected health information may be used or
disclosed.

(ii) Separation or discharge from
military service. A covered entity that is a
component of the Departments of Defense or

Transportation may disclose to the
Department of Veterans Affairs (DVA) the
protected health information of an individual
who is a member of the Armed Forces upon
the separation or discharge of the individual
from military service for the purpose of a
determination by DVA of the individual’s
eligibility for or entitlement to benefits under
laws administered by the Secretary of
Veterans Affairs.

(iii) Veterans. A covered entity that is a
component of the Department of Veterans
Affairs may use and disclose protected health
information to components of the Department
that determine eligibility for or entitlement to,
or that provide, benefits under the laws
administered by the Secretary of Veterans
Affairs.

(iv) Foreign military personnel. A
covered entity may use and disclose the
protected health information of individuals
who are foreign military personnel to their
appropriate foreign military authority for the
same purposes for which uses and disclosures
are permitted for Armed Forces personnel
under the notice published in the Federal
Register pursuant to paragraph (k)(1)(i) of
this section.

(2) National security and intelligence
activities. A covered entity may disclose
protected health information to authorized
federal officials for the conduct of lawful
intelligence, counter-intelligence, and other
national security activities authorized by the
National Security Act (50 U.S.C. 401, et seq.)
and implementing authority (e.g., Executive
Order 12333).

(3) Protective services for the President
and others. A covered entity may disclose
protected health information to authorized
federal officials for the provision of protective
services to the President or other persons
authorized by 18 U.S.C. 3056, or to foreign
heads of state or other persons authorized by
22 U.S.C. 2709(a)(3), or to for the conduct of
investigations authorized by 18 U.S.C. 871
and 879.

(4) Medical suitability determinations. A
covered entity that is a component of the
Department of State may use protected health
information to make medical suitability
determinations and may disclose whether or
not the individual was determined to be
medically suitable to the officials in the
Department of State who need access to such
information for the following purposes:

(i) For the purpose of a required security
clearance conducted pursuant to Executive
Orders 10450 and 12698;

(ii) As necessary to determine worldwide
availability or availability for mandatory

OCR/HIPAA Privacy Regulation Text

October 2002

-20-

service abroad under sections 101(a)(4) and
504 of the Foreign Service Act; or

(iii) For a family to accompany a Foreign
Service member abroad, consistent with
section 101(b)(5) and 904 of the Foreign
Service Act.

(5) Correctional institutions and other law
enforcement custodial situations.

(i) Permitted disclosures. A covered
entity may disclose to a correctional
institution or a law enforcement official
having lawful custody of an inmate or other
individual protected health information about
such inmate or individual, if the correctional
institution or such law enforcement official
represents that such protected health
information is necessary for:

(A) The provision of health care to such
individuals;

(B) The health and safety of such
individual or other inmates;

(C) The health and safety of the officers
or employees of or others at the correctional
institution;

(D) The health and safety of such
individuals and officers or other persons
responsible for the transporting of inmates or
their transfer from one institution, facility, or
setting to another;

(E) Law enforcement on the premises
of the correctional institution; and

(F) The administration and maintenance
of the safety, security, and good order of the
correctional institution.

(ii) Permitted uses. A covered entity that
is a correctional institution may use protected
health information of individuals who are
inmates for any purpose for which such
protected health information may be
disclosed.

(iii) No application after release. For the
purposes of this provision, an individual is no
longer an inmate when released on parole,
probation, supervised release, or otherwise is
no longer in lawful custody.

(6) Covered entities that are government
programs providing public benefits.

(i) A health plan that is a government
program providing public benefits may
disclose protected health information relating
to eligibility for or enrollment in the health
plan to another agency administering a
government program providing public
benefits if the sharing of eligibility or
enrollment information among such
government agencies or the maintenance of
such information in a single or combined data
system accessible to all such government
agencies is required or expressly authorized
by statute or regulation.

(ii) A covered entity that is a government

agency administering a government program
providing public benefits may disclose
protected health information relating to the
program to another covered entity that is a
government agency administering a
government program providing public
benefits if the programs serve the same or
similar populations and the disclosure of
protected health information is necessary to
coordinate the covered functions of such
programs or to improve administration and
management relating to the covered functions
of such programs.
(l) Standard: disclosures for workers’
compensation. A covered entity may disclose
protected health information as authorized by
and to the extent necessary to comply with
laws relating to workers’ compensation or
other similar programs, established by law,
that provide benefits for work-related injuries
or illness without regard to fault.

§ 164.514 Other requirements relating
to uses and disclosures of protected health
information.

(a) Standard: de-identification of protected
health information. Health information that
does not identify an individual and with
respect to which there is no reasonable basis
to believe that the information can be used
to identify an individual is not individually
identifiable health information.
(b) Implementation specifications:

requirements for de-identification of
protected health information. A covered
entity may determine that health information
is not individually identifiable health
information only if:

(1) A person with appropriate knowledge
of and experience with generally accepted
statistical and scientific principles and
methods for rendering information not
individually identifiable:

(i) Applying such principles and
methods, determines that the risk is very
small that the information could be used,
alone or in combination with other reasonably
available information, by an anticipated
recipient to identify an individual who is a
subject of the information; and

(ii) Documents the methods and results of
the analysis that justify such determination;
or

(2)(i) The following identifiers of the
individual or of relatives, employers, or
household members of the individual, are
removed:

(A) Names;
(B) All geographic subdivisions smaller

than a State, including street address, city,
county, precinct, zip code, and their

equivalent geocodes, except for the initial
three digits of a zip code if, according to the
current publicly available data from the
Bureau of the Census:

(1) The geographic unit formed by
combining all zip codes with the same three
initial digits contains more than 20,000
people; and

(2) The initial three digits of a zip code
for all such geographic units containing
20,000 or fewer people is changed to 000.

(C) All elements of dates (except year)
for dates directly related to an individual,
including birth date, admission date,
discharge date, date of death; and all ages
over 89 and all elements of dates (including
year) indicative of such age, except that such
ages and elements may be aggregated into a
single category of age 90 or older;

(D) Telephone numbers;
(E) Fax numbers;
(F) Electronic mail addresses;
(G) Social security numbers;
(H) Medical record numbers;
(I) Health plan beneficiary numbers;
(J) Account numbers;
(K) Certificate/license numbers;
(L) Vehicle identifiers and serial

numbers, including license plate numbers;
(M) Device identifiers and serial

numbers;
(N) Web Universal Resource Locators

(URLs);
(O) Internet Protocol (IP) address

numbers;
(P) Biometric identifiers, including

finger and voice prints;
(Q) Full face photographic images and

any comparable images; and
(R) Any other unique identifying

number, characteristic, or code, except as
permitted by paragraph (c) of this section;
and

(ii) The covered entity does not have
actual knowledge that the information could
be used alone or in combination with other
information to identify an individual who is a
subject of the information.

(c) Implementation specifications: re-
identification. A covered entity may assign a
code or other means of record identification
to allow information de-identified under this
section to be re-identified by the covered
entity, provided that:

(1) Derivation. The code or other means
of record identification is not derived from or
related to information about the individual
and is not otherwise capable of being
translated so as to identify the individual; and

(2) Security. The covered entity does not
use or disclose the code or other means of

OCR/HIPAA Privacy Regulation Text

October 2002

-21-

record identification for any other purpose,
and does not disclose the mechanism for re-
identification.

(d)(1) Standard: minimum necessary
requirements. In order to comply with §
164.502(b) and this section, a covered entity
must meet the requirements of paragraphs
(d)(2) through (d)(5) of this section with
respect to a request for, or the use and
disclosure of, protected health information.

(2) Implementation specifications:
minimum necessary uses of protected health
information.

(i) A covered entity must identify:
(A) Those persons or classes of persons,

as appropriate, in its workforce who need
access to protected health information to
carry out their duties; and

(B) For each such person or class of
persons, the category or categories of
protected health information to which access
is needed and any conditions appropriate to
such access.

(ii) A covered entity must make
reasonable efforts to limit the access of such
persons or classes identified in paragraph
(d)(2)(i)(A) of this section to protected health
information consistent with paragraph
(d)(2)(i)(B) of this section.

(3) Implementation specification:
minimum necessary disclosures of protected
health information.

(i) For any type of disclosure that it
makes on a routine and recurring basis, a
covered entity must implement policies and
procedures (which may be standard
protocols) that limit the protected health
information disclosed to the amount
reasonably necessary to achieve the purpose
of the disclosure.

(ii) For all other disclosures, a covered
entity must:

(A) Develop criteria designed to limit
the protected health information disclosed to
the information reasonably necessary to
accomplish the purpose for which disclosure
is sought; and

(B) Review requests for disclosure on
an individual basis in accordance with such
criteria.

(iii) A covered entity may rely, if such
reliance is reasonable under the
circumstances, on a requested disclosure as
the minimum necessary for the stated purpose
when:

(A) Making disclosures to public
officials that are permitted under § 164.512,
if the public official represents that the
information requested is the minimum
necessary for the stated purpose(s);

(B) The information is requested by

another covered entity;
(C) The information is requested by a

professional who is a member of its
workforce or is a business associate of the
covered entity for the purpose of providing
professional services to the covered entity, if
the professional represents that the
information requested is the minimum
necessary for the stated purpose(s); or

(D) Documentation or representations
that comply with the applicable requirements
of § 164.512(i) have been provided by a
person requesting the information for
research purposes.

(4) Implementation specifications:
minimum necessary requests for protected
health information.

(i) A covered entity must limit any
request for protected health information to
that which is reasonably necessary to
accomplish the purpose for which the request
is made, when requesting such information
from other covered entities.

(ii) For a request that is made on a
routine and recurring basis, a covered entity
must implement policies and procedures
(which may be standard protocols) that limit
the protected health information requested to
the amount reasonably necessary to
accomplish the purpose for which the request
is made.

(iii) For all other requests, a covered
entity must:

(A) Develop criteria designed to limit
the request for protected health information to
the information reasonably necessary to
accomplish the purpose for which the request
is made; and

(B) Review requests for disclosure on
an individual basis in accordance with such
criteria.

(5) Implementation specification: other
content requirement. For all uses,
disclosures, or requests to which the
requirements in paragraph (d) of this section
apply, a covered entity may not use, disclose
or request an entire medical record, except
when the entire medical record is specifically
justified as the amount that is reasonably
necessary to accomplish the purpose of the
use, disclosure, or request.

(e) (1) Standard: Limited data set. A
covered entity may use or disclose a limited
data set that meets the requirements of
paragraphs (e)(2) and (e)(3) of this section, if
the covered entity enters into a data use
agreement with the limited data set recipient,
in accordance with paragraph (e)(4) of this
section.

(2) Implementation specification: Limited
data set: A limited data set is protected health

information that excludes the following direct
identifiers of the individual or of relatives,
employers, or household members of the
individual:

(i) Names;
(ii) Postal address information, other than

town or city, State, and zip code;
(iii) Telephone numbers;
(iv) Fax numbers;
(v) Electronic mail addresses;
(vi) Social security numbers;
(vii) Medical record numbers;
(viii) Health plan beneficiary numbers;
(ix) Account numbers;
(x) Certificate/license numbers;
(xi) Vehicle identifiers and serial

numbers, including license plate numbers;
(xii) Device identifiers and serial

numbers;
(xiii) Web Universal Resource Locators

(URLs);
(xiv) Internet Protocol (IP) address

numbers;
(xv) Biometric identifiers, including

finger and voice prints; and
(xvi) Full face photographic images and

any comparable images.
(3) Implementation specification:

Permitted purposes for uses and disclosures.
(i) A covered entity may use or disclose

a limited data set under paragraph (e)(1) of
this section only for the purposes of research,
public health, or health care operations.

(ii) A covered entity may use protected
health information to create a limited data set
that meets the requirements of paragraph
(e)(2) of this section, or disclose protected
health information only to a business
associate for such purpose, whether or not the
limited data set is to be used by the covered
entity.

(4) Implementation specifications: Data
use agreement.

(i) Agreement required. A covered entity
may use or disclose a limited data set under
paragraph (e)(1) of this section only if the
covered entity obtains satisfactory assurance,
in the form of a data use agreement that meets
the requirements of this section, that the
limited data set recipient will only use or
disclose the protected health information for
limited purposes.

(ii) Contents. A data use agreement
between the covered entity and the limited
data set recipient must:

(A) Establish the permitted uses and
disclosures of such information by the limited
data set recipient, consistent with paragraph
(e)(3) of this section. The data use agreement
may not authorize the limited data set
recipient to use or further disclose the

OCR/HIPAA Privacy Regulation Text

October 2002

-22-

information in a manner that would violate
the requirements of this subpart, if done by
the covered entity;

(B) Establish who is permitted to use or
receive the limited data set; and

(C) Provide that the limited data set
recipient will:

(1) Not use or further disclose the
information other than as permitted by the
data use agreement or as otherwise required
by law;

(2) Use appropriate safeguards to
prevent use or disclosure of the information
other than as provided for by the data use
agreement;

(3) Report to the covered entity any
use or disclosure of the information not
provided for by its data use agreement of
which it becomes aware;

(4) Ensure that any agents, including a
subcontractor, to whom it provides the
limited data set agrees to the same restrictions
and conditions that apply to the limited data
set recipient with respect to such information;
and

(5) Not identify the information or
contact the individuals.

(iii) Compliance.
(A) A covered entity is not in

compliance with the standards in paragraph
(e) of this section if the covered entity knew
of a pattern of activity or practice of the
limited data set recipient that constituted a
material breach or violation of the data use
agreement, unless the covered entity took
reasonable steps to cure the breach or end the
violation, as applicable, and, if such steps
were unsuccessful:

(1) Discontinued disclosure of
protected health information to the recipient;
and

(2) Reported the problem to the
Secretary.

(B) A covered entity that is a limited
data set recipient and violates a data use
agreement will be in noncompliance with the
standards, implementation specifications, and
requirements of paragraph (e) of this section.

(f)(1) Standard: uses and disclosures for
fundraising. A covered entity may use, or
disclose to a business associate or to an
institutionally related foundation, the
following protected health information for the
purpose of raising funds for its own benefit,
without an authorization meeting the
requirements of § 164.508:

(i) Demographic information relating to
an individual; and

(ii) Dates of health care provided to an
individual.

(2) Implementation specifications:

fundraising requirements.
(i) The covered entity may not use or

disclose protected health information for
fundraising purposes as otherwise permitted
by paragraph (f)(1) of this section unless a
statement required by § 164.520(b)(1)(iii)(B)
is included in the covered entity’s notice;

(ii) The covered entity must include in
any fundraising materials it sends to an
individual under this paragraph a description
of how the individual may opt out of
receiving any further fundraising
communications.

(iii) The covered entity must make
reasonable efforts to ensure that individuals
who decide to opt out of receiving future
fundraising communications are not sent such
communications.

(g) Standard: uses and disclosures for
underwriting and related purposes. If a
health plan receives protected heath
information for the purpose of underwriting,
premium rating, or other activities relating to
the creation, renewal, or replacement of a
contract of health insurance or health
benefits, and if such health insurance or
health benefits are not placed with the health
plan, such health plan may not use or disclose
such protected health information for any
other purpose, except as may be required by
law.

(h)(1) Standard: verification requirements.
Prior to any disclosure permitted by this
subpart, a covered entity must:

(i) Except with respect to disclosures
under § 164.510, verify the identity of a
person requesting protected health
information and the authority of any such
person to have access to protected health
information under this subpart, if the identity
or any such authority of such person is not
known to the covered entity; and

(ii) Obtain any documentation,
statements, or representations, whether oral or
written, from the person requesting the
protected health information when such
documentation, statement, or representation is
a condition of the disclosure under this
subpart.

(2) Implementation specifications:
verification.

(i) Conditions on disclosures. If a
disclosure is conditioned by this subpart on
particular documentation, statements, or
representations from the person requesting
the protected health information, a covered
entity may rely, if such reliance is reasonable
under the circumstances, on documentation,
statements, or representations that, on their
face, meet the applicable requirements.

(A) The conditions in §

164.512(f)(1)(ii)(C) may be satisfied by the
administrative subpoena or similar process or
by a separate written statement that, on its
face, demonstrates that the applicable
requirements have been met.

(B) The documentation required by §
164.512(i)(2) may be satisfied by one or more
written statements, provided that each is
appropriately dated and signed in accordance
with § 164.512(i)(2)(i) and (v).

(ii) Identity of public officials. A covered
entity may rely, if such reliance is reasonable
under the circumstances, on any of the
following to verify identity when the
disclosure of protected health information is
to a public official or a person acting on
behalf of the public official:

(A) If the request is made in person,
presentation of an agency identification
badge, other official credentials, or other
proof of government status;

(B) If the request is in writing, the
request is on the appropriate government
letterhead; or

(C) If the disclosure is to a person
acting on behalf of a public official, a written
statement on appropriate government
letterhead that the person is acting under the
government's authority or other evidence or
documentation of agency, such as a contract
for services, memorandum of understanding,
or purchase order, that establishes that the
person is acting on behalf of the public
official.

(iii) Authority of public officials. A
covered entity may rely, if such reliance is
reasonable under the circumstances, on any of
the following to verify authority when the
disclosure of protected health information is
to a public official or a person acting on
behalf of the public official:

(A) A written statement of the legal
authority under which the information is
requested, or, if a written statement would be
impracticable, an oral statement of such legal
authority;

(B) If a request is made pursuant to
legal process, warrant, subpoena, order, or
other legal process issued by a grand jury or a
judicial or administrative tribunal is
presumed to constitute legal authority.

(iv) Exercise of professional judgment.
The verification requirements of this
paragraph are met if the covered entity relies
on the exercise of professional judgment in
making a use or disclosure in accordance
with § 164.510 or acts on a good faith belief
in making a disclosure in accordance with §
164.512(j).

§ 164.520 Notice of privacy practices for

OCR/HIPAA Privacy Regulation Text

October 2002

-23-

protected health information.
(a) Standard: notice of privacy practices.

(1) Right to notice. Except as provided by
paragraph (a)(2) or (3) of this section, an
individual has a right to adequate notice of
the uses and disclosures of protected health
information that may be made by the covered
entity, and of the individual’s rights and the
covered entity’s legal duties with respect to
protected health information.

(2) Exception for group health plans.
(i) An individual enrolled in a group

health plan has a right to notice:
(A) From the group health plan, if, and

to the extent that, such an individual does not
receive health benefits under the group health
plan through an insurance contract with a
health insurance issuer or HMO; or

(B) From the health insurance issuer or
HMO with respect to the group health plan
though which such individuals receive their
health benefits under the group health plan.

(ii) A group health plan that provides
health benefits solely through an insurance
contract with a health insurance issuer or
HMO, and that creates or receives protected
health information in addition to summary
health information as defined in § 164.504(a)
or information on whether the individual is
participating in the group health plan, or is
enrolled in or has disenrolled from a health
insurance issuer or HMO offered by the plan,
must:

(A) Maintain a notice under this
section; and

(B) Provide such notice upon request to
any person. The provisions of paragraph
(c)(1) of this section do not apply to such
group health plan.

(iii) A group health plan that provides
health benefits solely through an insurance
contract with a health insurance issuer or
HMO, and does not create or receive
protected health information other than
summary health information as defined in §
164.504(a) or information on whether an
individual is participating in the group health
plan, or is enrolled in or has disenrolled from
a health insurance issuer or HMO offered by
the plan, is not required to maintain or
provide a notice under this section.

(3) Exception for inmates. An inmate does
not have a right to notice under this section,
and the requirements of this section do not
apply to a correctional institution that is a
covered entity.

(b) Implementation specifications: content
of notice.

(1) Required elements. The covered entity
must provide a notice that is written in plain
language and that contains the elements

required by this paragraph.
(i) Header. The notice must contain the

following statement as a header or otherwise
prominently displayed: “THIS NOTICE
DESCRIBES HOW MEDICAL
INFORMATION ABOUT YOU MAY BE
USED AND DISCLOSED AND HOW YOU
CAN GET ACCESS TO THIS
INFORMATION. PLEASE REVIEW IT
CAREFULLY.”

(ii) Uses and disclosures. The notice
must contain:

(A) A description, including at least
one example, of the types of uses and
disclosures that the covered entity is
permitted by this subpart to make for each of
the following purposes: treatment, payment,
and health care operations.

(B) A description of each of the other
purposes for which the covered entity is
permitted or required by this subpart to use or
disclose protected health information without
the individual’s written authorization.

(C) If a use or disclosure for any
purpose described in paragraphs (b)(1)(ii)(A)
or (B) of this section is prohibited or
materially limited by other applicable law, the
description of such use or disclosure must
reflect the more stringent law as defined in §
160.202.

(D) For each purpose described in
paragraph (b)(1)(ii)(A) or (B) of this section,
the description must include sufficient detail
to place the individual on notice of the uses
and disclosures that are permitted or required
by this subpart and other applicable law.

(E) A statement that other uses and
disclosures will be made only with the
individual's written authorization and that the
individual may revoke such authorization as
provided by § 164.508(b)(5).

(iii) Separate statements for certain uses
or disclosures. If the covered entity intends
to engage in any of the following activities,
the description required by paragraph
(b)(1)(ii)(A) of this section must include a
separate statement, as applicable, that:

(A) The covered entity may contact the
individual to provide appointment reminders
or information about treatment alternatives or
other heath-related benefits and services that
may be of interest to the individual;

(B) The covered entity may contact the
individual to raise funds for the covered
entity; or

(C) A group health plan, or a health
insurance issuer or HMO with respect to a
group health plan, may disclose protected
health information to the sponsor of the plan.

(iv) Individual rights. The notice must
contain a statement of the individual’s rights

with respect to protected health information
and a brief description of how the individual
may exercise these rights, as follows:

(A) The right to request restrictions on
certain uses and disclosures of protected
health information as provided by §
164.522(a), including a statement that the
covered entity is not required to agree to a
requested restriction;

(B) The right to receive confidential
communications of protected health
information as provided by § 164.522(b), as
applicable;

(C) The right to inspect and copy
protected health information as provided by §
164.524;

(D) The right to amend protected health
information as provided by § 164.526;

(E) The right to receive an accounting
of disclosures of protected health information
as provided by § 164.528; and

(F) The right of an individual, including
an individual who has agreed to receive the
notice electronically in accordance with
paragraph (c)(3) of this section, to obtain a
paper copy of the notice from the covered
entity upon request.

(v) Covered entity’s duties. The notice
must contain:

(A) A statement that the covered entity
is required by law to maintain the privacy of
protected health information and to provide
individuals with notice of its legal duties and
privacy practices with respect to protected
health information;

(B) A statement that the covered entity
is required to abide by the terms of the notice
currently in effect; and

(C) For the covered entity to apply a
change in a privacy practice that is described
in the notice to protected health information
that the covered entity created or received
prior to issuing a revised notice, in
accordance with § 164.530(i)(2)(ii), a
statement that it reserves the right to change
the terms of its notice and to make the new
notice provisions effective for all protected
health information that it maintains. The
statement must also describe how it will
provide individuals with a revised notice.

(vi) Complaints. The notice must contain
a statement that individuals may complain to
the covered entity and to the Secretary if they
believe their privacy rights have been
violated, a brief description of how the
individual may file a complaint with the
covered entity, and a statement that the
individual will not be retaliated against for
filing a complaint.

(vii) Contact. The notice must contain
the name, or title, and telephone number of a

OCR/HIPAA Privacy Regulation Text

October 2002

-24-

person or office to contact for further
information as required by §
164.530(a)(1)(ii).

(viii) Effective date. The notice must
contain the date on which the notice is first in
effect, which may not be earlier than the date
on which the notice is printed or otherwise
published.

(2) Optional elements.
(i) In addition to the information

required by paragraph (b)(1) of this section, if
a covered entity elects to limit the uses or
disclosures that it is permitted to make under
this subpart, the covered entity may describe
its more limited uses or disclosures in its
notice, provided that the covered entity may
not include in its notice a limitation affecting
its right to make a use or disclosure that is
required by law or permitted by §
164.512(j)(1)(i).

(ii) For the covered entity to apply a
change in its more limited uses and
disclosures to protected health information
created or received prior to issuing a revised
notice, in accordance with § 164.530(i)(2)(ii),
the notice must include the statements
required by paragraph (b)(1)(v)(C) of this
section.

(3) Revisions to the notice. The covered
entity must promptly revise and distribute its
notice whenever there is a material change to
the uses or disclosures, the individual’s
rights, the covered entity’s legal duties, or
other privacy practices stated in the notice.
Except when required by law, a material
change to any term of the notice may not be
implemented prior to the effective date of the
notice in which such material change is
reflected.

(c) Implementation specifications: provision
of notice. A covered entity must make the
notice required by this section available on
request to any person and to individuals as
specified in paragraphs (c)(1) through (c)(3)
of this section, as applicable.

(1) Specific requirements for health plans.
(i) A health plan must provide notice:

(A) No later than the compliance date
for the health plan, to individuals then
covered by the plan;

(B) Thereafter, at the time of
enrollment, to individuals who are new
enrollees; and

(C) Within 60 days of a material
revision to the notice, to individuals then
covered by the plan.

(ii) No less frequently than once every
three years, the health plan must notify
individuals then covered by the plan of the
availability of the notice and how to obtain
the notice.

(iii) The health plan satisfies the
requirements of paragraph (c)(1) of this
section if notice is provided to the named
insured of a policy under which coverage is
provided to the named insured and one or
more dependents.

(iv) If a health plan has more than one
notice, it satisfies the requirements of
paragraph (c)(1) of this section by providing
the notice that is relevant to the individual or
other person requesting the notice.

(2) Specific requirements for certain
covered health care providers. A covered
health care provider that has a direct
treatment relationship with an individual
must:

(i) Provide the notice:
(A) No later than the date of the first

service delivery, including service delivered
electronically, to such individual after the
compliance date for the covered health care
provider; or

(B) In an emergency treatment situation,
as soon as reasonably practicable after the
emergency treatment situation.

(ii) Except in an emergency treatment
situation, make a good faith effort to obtain a
written acknowledgment of receipt of the
notice provided in accordance with paragraph
(c)(2)(i) of this section, and if not obtained,
document its good faith efforts to obtain such
acknowledgment and the reason why the
acknowledgment was not obtained;

(iii) If the covered health care provider
maintains a physical service delivery site:

(A) Have the notice available at the
service delivery site for individuals to request
to take with them; and

(B) Post the notice in a clear and
prominent location where it is reasonable to
expect individuals seeking service from the
covered health care provider to be able to
read the notice; and

(iv) Whenever the notice is revised, make
the notice available upon request on or after
the effective date of the revision and promptly
comply with the requirements of paragraph
(c)(2)(iii) of this section, if applicable.

(3) Specific requirements for electronic
notice.

(i) A covered entity that maintains a web
site that provides information about the
covered entity’s customer services or benefits
must prominently post its notice on the web
site and make the notice available
electronically through the web site.

(ii) A covered entity may provide the
notice required by this section to an
individual by e-mail, if the individual agrees
to electronic notice and such agreement has
not been withdrawn. If the covered entity

knows that the e-mail transmission has failed,
a paper copy of the notice must be provided
to the individual. Provision of electronic
notice by the covered entity will satisfy the
provision requirements of paragraph (c) of
this section when timely made in accordance
with paragraph (c)(1) or (2) of this section.

(iii) For purposes of paragraph (c)(2)(i) of
this section, if the first service delivery to an
individual is delivered electronically, the
covered health care provider must provide
electronic notice automatically and
contemporaneously in response to the
individual’s first request for service. The
requirements in paragraph (c)(2)(ii) of this
section apply to electronic notice.

(iv) The individual who is the recipient of
electronic notice retains the right to obtain a
paper copy of the notice from a covered entity
upon request.

(d) Implementation specifications: joint
notice by separate covered entities. Covered
entities that participate in organized health
care arrangements may comply with this
section by a joint notice, provided that:

(1) The covered entities participating in the
organized health care arrangement agree to
abide by the terms of the notice with respect
to protected health information created or
received by the covered entity as part of its
participation in the organized health care
arrangement;

(2) The joint notice meets the
implementation specifications in paragraph
(b) of this section, except that the statements
required by this section may be altered to
reflect the fact that the notice covers more
than one covered entity; and

(i) Describes with reasonable specificity
the covered entities, or class of entities, to
which the joint notice applies;

(ii) Describes with reasonable specificity
the service delivery sites, or classes of service
delivery sites, to which the joint notice
applies; and

(iii) If applicable, states that the covered
entities participating in the organized health
care arrangement will share protected health
information with each other, as necessary to
carry out treatment, payment, or health care
operations relating to the organized health
care arrangement.

(3) The covered entities included in the
joint notice must provide the notice to
individuals in accordance with the applicable
implementation specifications of paragraph
(c) of this section. Provision of the joint
notice to an individual by any one of the
covered entities included in the joint notice
will satisfy the provision requirement of
paragraph (c) of this section with respect to

OCR/HIPAA Privacy Regulation Text

October 2002

-25-

all others covered by the joint notice.
(e) Implementation specifications:

Documentation. A covered entity must
document compliance with the notice
requirements, as required by § 164.530(j), by
retaining copies of the notices issued by the
covered entity and, if applicable, any written
acknowledgments of receipt of the notice or
documentation of good faith efforts to obtain
such written acknowledgment, in accordance
with paragraph (c)(2)(ii) of this section.

§ 164.522 Rights to request privacy
protection for protected health
information.

(a)(1) Standard: right of an individual to
request restriction of uses and disclosures.

(i) A covered entity must permit an
individual to request that the covered entity
restrict:

(A) Uses or disclosures of protected
health information about the individual to
carry out treatment, payment, or health care
operations; and

(B) Disclosures permitted under §
164.510(b).

(ii) A covered entity is not required to
agree to a restriction.

(iii) A covered entity that agrees to a
restriction under paragraph (a)(1)(i) of this
section may not use or disclose protected
health information in violation of such
restriction, except that, if the individual who
requested the restriction is in need of
emergency treatment and the restricted
protected health information is needed to
provide the emergency treatment, the covered
entity may use the restricted protected health
information, or may disclose such
information to a health care provider, to
provide such treatment to the individual.

(iv) If restricted protected health
information is disclosed to a health care
provider for emergency treatment under
paragraph (a)(1)(iii) of this section, the
covered entity must request that such health
care provider not further use or disclose the
information.

(v) A restriction agreed to by a covered
entity under paragraph (a) of this section, is
not effective under this subpart to prevent
uses or disclosures permitted or required
under §§ 164.502(a)(2)(ii), 164.510(a) or
164.512.

(2) Implementation specifications:
terminating a restriction. A covered entity
may terminate its agreement to a restriction,
if:

(i) The individual agrees to or requests
the termination in writing;

(ii) The individual orally agrees to the

termination and the oral agreement is
documented; or

(iii) The covered entity informs the
individual that it is terminating its agreement
to a restriction, except that such termination
is only effective with respect to protected
health information created or received after it
has so informed the individual.

(3) Implementation specification:
documentation. A covered entity that agrees
to a restriction must document the restriction
in accordance with § 164.530(j).

(b)(1) Standard: confidential
communications requirements.

(i) A covered health care provider must
permit individuals to request and must
accommodate reasonable requests by
individuals to receive communications of
protected health information from the covered
health care provider by alternative means or
at alternative locations.

(ii) A health plan must permit
individuals to request and must accommodate
reasonable requests by individuals to receive
communications of protected health
information from the health plan by
alternative means or at alternative locations,
if the individual clearly states that the
disclosure of all or part of that information
could endanger the individual.

(2) Implementation specifications:
conditions on providing confidential
communications.

(i) A covered entity may require the
individual to make a request for a
confidential communication described in
paragraph (b)(1) of this section in writing.

(ii) A covered entity may condition the
provision of a reasonable accommodation on:

(A) When appropriate, information as to
how payment, if any, will be handled; and

(B) Specification of an alternative
address or other method of contact.

(iii) A covered health care provider may
not require an explanation from the individual
as to the basis for the request as a condition
of providing communications on a
confidential basis.

(iv) A health plan may require that a
request contain a statement that disclosure of
all or part of the information to which the
request pertains could endanger the
individual.

§ 164.524 Access of individuals to
protected health information.

(a) Standard: access to protected health
information.

(1) Right of access. Except as otherwise
provided in paragraph (a)(2) or (a)(3) of this
section, an individual has a right of access to

inspect and obtain a copy of protected health
information about the individual in a
designated record set, for as long as the
protected health information is maintained in
the designated record set, except for:

(i) Psychotherapy notes;
(ii) Information compiled in reasonable

anticipation of, or for use in, a civil, criminal,
or administrative action or proceeding; and

(iii) Protected health information
maintained by a covered entity that is:

(A) Subject to the Clinical Laboratory
Improvements Amendments of 1988, 42
U.S.C. 263a, to the extent the provision of
access to the individual would be prohibited
by law; or

(B) Exempt from the Clinical
Laboratory Improvements Amendments of
1988, pursuant to 42 CFR 493.3(a)(2).

(2) Unreviewable grounds for denial. A
covered entity may deny an individual access
without providing the individual an
opportunity for review, in the following
circumstances.

(i) The protected health information is
excepted from the right of access by
paragraph (a)(1) of this section.

(ii) A covered entity that is a correctional
institution or a covered health care provider
acting under the direction of the correctional
institution may deny, in whole or in part, an
inmate’s request to obtain a copy of protected
health information, if obtaining such copy
would jeopardize the health, safety, security,
custody, or rehabilitation of the individual or
of other inmates, or the safety of any officer,
employee, or other person at the correctional
institution or responsible for the transporting
of the inmate.

(iii) An individual’s access to protected
health information created or obtained by a
covered health care provider in the course of
research that includes treatment may be
temporarily suspended for as long as the
research is in progress, provided that the
individual has agreed to the denial of access
when consenting to participate in the research
that includes treatment, and the covered
health care provider has informed the
individual that the right of access will be
reinstated upon completion of the research.

(iv) An individual’s access to protected
health information that is contained in
records that are subject to the Privacy Act, 5
U.S.C. § 552a, may be denied, if the denial of
access under the Privacy Act would meet the
requirements of that law.

(v) An individual’s access may be denied
if the protected health information was
obtained from someone other than a health
care provider under a promise of

OCR/HIPAA Privacy Regulation Text

October 2002

-26-

confidentiality and the access requested
would be reasonably likely to reveal the
source of the information.

(3) Reviewable grounds for denial. A
covered entity may deny an individual access,
provided that the individual is given a right to
have such denials reviewed, as required by
paragraph (a)(4) of this section, in the
following circumstances:

(i) A licensed health care professional has
determined, in the exercise of professional
judgment, that the access requested is
reasonably likely to endanger the life or
physical safety of the individual or another
person;

(ii) The protected health information
makes reference to another person (unless
such other person is a health care provider)
and a licensed health care professional has
determined, in the exercise of professional
judgment, that the access requested is
reasonably likely to cause substantial harm to
such other person; or

(iii) The request for access is made by the
individual’s personal representative and a
licensed health care professional has
determined, in the exercise of professional
judgment, that the provision of access to such
personal representative is reasonably likely to
cause substantial harm to the individual or
another person.

(4) Review of a denial of access. If access
is denied on a ground permitted under
paragraph (a)(3) of this section, the individual
has the right to have the denial reviewed by a
licensed health care professional who is
designated by the covered entity to act as a
reviewing official and who did not participate
in the original decision to deny. The covered
entity must provide or deny access in
accordance with the determination of the
reviewing official under paragraph (d)(4) of
this section.

(b) Implementation specifications: requests
for access and timely action.

(1) Individual’s request for access. The
covered entity must permit an individual to
request access to inspect or to obtain a copy
of the protected health information about the
individual that is maintained in a designated
record set. The covered entity may require
individuals to make requests for access in
writing, provided that it informs individuals
of such a requirement.

(2) Timely action by the covered entity.
(i) Except as provided in paragraph

(b)(2)(ii) of this section, the covered entity
must act on a request for access no later than
30 days after receipt of the request as follows.

(A) If the covered entity grants the
request, in whole or in part, it must inform

the individual of the acceptance of the request
and provide the access requested, in
accordance with paragraph (c) of this section.

(B) If the covered entity denies the
request, in whole or in part, it must provide
the individual with a written denial, in
accordance with paragraph (d) of this section.

(ii) If the request for access is for
protected health information that is not
maintained or accessible to the covered entity
on-site, the covered entity must take an action
required by paragraph (b)(2)(i) of this section
by no later than 60 days from the receipt of
such a request.

(iii) If the covered entity is unable to take
an action required by paragraph (b)(2)(i)(A)
or (B) of this section within the time required
by paragraph (b)(2)(i) or (ii) of this section,
as applicable, the covered entity may extend
the time for such actions by no more than 30
days, provided that:

(A) The covered entity, within the time
limit set by paragraph (b)(2)(i) or (ii) of this
section, as applicable, provides the individual
with a written statement of the reasons for the
delay and the date by which the covered
entity will complete its action on the request;
and

(B) The covered entity may have only
one such extension of time for action on a
request for access.

(c) Implementation specifications: provision
of access. If the covered entity provides an
individual with access, in whole or in part, to
protected health information, the covered
entity must comply with the following
requirements.

(1) Providing the access requested. The
covered entity must provide the access
requested by individuals, including inspection
or obtaining a copy, or both, of the protected
health information about them in designated
record sets. If the same protected health
information that is the subject of a request for
access is maintained in more than one
designated record set or at more than one
location, the covered entity need only produce
the protected health information once in
response to a request for access.

(2) Form of access requested.
(i) The covered entity must provide the

individual with access to the protected health
information in the form or format requested
by the individual, if it is readily producible in
such form or format; or, if not, in a readable
hard copy form or such other form or format
as agreed to by the covered entity and the
individual.

(ii) The covered entity may provide the
individual with a summary of the protected
health information requested, in lieu of

providing access to the protected health
information or may provide an explanation of
the protected health information to which
access has been provided, if:

(A) The individual agrees in advance to
such a summary or explanation; and

(B) The individual agrees in advance to
the fees imposed, if any, by the covered entity
for such summary or explanation.

(3) Time and manner of access. The
covered entity must provide the access as
requested by the individual in a timely
manner as required by paragraph (b)(2) of
this section, including arranging with the
individual for a convenient time and place to
inspect or obtain a copy of the protected
health information, or mailing the copy of the
protected health information at the
individual’s request. The covered entity may
discuss the scope, format, and other aspects
of the request for access with the individual
as necessary to facilitate the timely provision
of access.

(4) Fees. If the individual requests a copy
of the protected health information or agrees
to a summary or explanation of such
information, the covered entity may impose a
reasonable, cost-based fee, provided that the
fee includes only the cost of:

(i) Copying, including the cost of
supplies for and labor of copying, the
protected health information requested by the
individual;

(ii) Postage, when the individual has
requested the copy, or the summary or
explanation, be mailed; and

(iii) Preparing an explanation or summary
of the protected health information, if agreed
to by the individual as required by paragraph
(c)(2)(ii) of this section.

(d) Implementation specifications: denial of
access. If the covered entity denies access, in
whole or in part, to protected health
information, the covered entity must comply
with the following requirements.

(1) Making other information accessible.
The covered entity must, to the extent
possible, give the individual access to any
other protected health information requested,
after excluding the protected health
information as to which the covered entity
has a ground to deny access.

(2) Denial. The covered entity must
provide a timely, written denial to the
individual, in accordance with paragraph
(b)(2) of this section. The denial must be in
plain language and contain:

(i) The basis for the denial;
(ii) If applicable, a statement of the

individual’s review rights under paragraph
(a)(4) of this section, including a description

OCR/HIPAA Privacy Regulation Text

October 2002

-27-

of how the individual may exercise such
review rights; and

(iii) A description of how the individual
may complain to the covered entity pursuant
to the complaint procedures in § 164.530(d)
or to the Secretary pursuant to the procedures
in § 160.306. The description must include
the name, or title, and telephone number of
the contact person or office designated in §
164.530(a)(1)(ii).

(3) Other responsibility. If the covered
entity does not maintain the protected health
information that is the subject of the
individual’s request for access, and the
covered entity knows where the requested
information is maintained, the covered entity
must inform the individual where to direct the
request for access.

(4) Review of denial requested. If the
individual has requested a review of a denial
under paragraph (a)(4) of this section, the
covered entity must designate a licensed
health care professional, who was not directly
involved in the denial to review the decision
to deny access. The covered entity must
promptly refer a request for review to such
designated reviewing official. The designated
reviewing official must determine, within a
reasonable period of time, whether or not to
deny the access requested based on the
standards in paragraph (a)(3) of this section.
The covered entity must promptly provide
written notice to the individual of the
determination of the designated reviewing
official and take other action as required by
this section to carry out the designated
reviewing official’s determination.

(e) Implementation specification:
documentation. A covered entity must
document the following and retain the
documentation as required by § 164.530(j):

(1) The designated record sets that are
subject to access by individuals; and

(2) The titles of the persons or offices
responsible for receiving and processing
requests for access by individuals.

§ 164.526 Amendment of protected
health information.

(a) Standard: right to amend.
(1) Right to amend. An individual has the

right to have a covered entity amend
protected health information or a record about
the individual in a designated record set for as
long as the protected health information is
maintained in the designated record set.

(2) Denial of amendment. A covered entity
may deny an individual’s request for
amendment, if it determines that the protected
health information or record that is the
subject of the request:

(i) Was not created by the covered entity,
unless the individual provides a reasonable
basis to believe that the originator of
protected health information is no longer
available to act on the requested amendment;

(ii) Is not part of the designated record
set;

(iii) Would not be available for
inspection under § 164.524; or

(iv) Is accurate and complete.
(b) Implementation specifications: requests

for amendment and timely action.
(1) Individual’s request for amendment.

The covered entity must permit an individual
to request that the covered entity amend the
protected health information maintained in
the designated record set. The covered entity
may require individuals to make requests for
amendment in writing and to provide a reason
to support a requested amendment, provided
that it informs individuals in advance of such
requirements.

(2) Timely action by the covered entity.
(i) The covered entity must act on the

individual’s request for an amendment no
later than 60 days after receipt of such a
request, as follows.

(A) If the covered entity grants the
requested amendment, in whole or in part, it
must take the actions required by paragraphs
(c)(1) and (2) of this section.

(B) If the covered entity denies the
requested amendment, in whole or in part, it
must provide the individual with a written
denial, in accordance with paragraph (d)(1) of
this section.

(ii) If the covered entity is unable to act
on the amendment within the time required
by paragraph (b)(2)(i) of this section, the
covered entity may extend the time for such
action by no more than 30 days, provided
that:

(A) The covered entity, within the time
limit set by paragraph (b)(2)(i) of this section,
provides the individual with a written
statement of the reasons for the delay and the
date by which the covered entity will
complete its action on the request; and

(B) The covered entity may have only
one such extension of time for action on a
request for an amendment.

(c) Implementation specifications:
accepting the amendment. If the covered
entity accepts the requested amendment, in
whole or in part, the covered entity must
comply with the following requirements.

(1) Making the amendment. The covered
entity must make the appropriate amendment
to the protected health information or record
that is the subject of the request for
amendment by, at a minimum, identifying the

records in the designated record set that are
affected by the amendment and appending or
otherwise providing a link to the location of
the amendment.

(2) Informing the individual. In
accordance with paragraph (b) of this section,
the covered entity must timely inform the
individual that the amendment is accepted
and obtain the individual’s identification of
and agreement to have the covered entity
notify the relevant persons with which the
amendment needs to be shared in accordance
with paragraph (c)(3) of this section.

(3) Informing others. The covered entity
must make reasonable efforts to inform and
provide the amendment within a reasonable
time to:

(i) Persons identified by the individual as
having received protected health information
about the individual and needing the
amendment; and

(ii) Persons, including business
associates, that the covered entity knows have
the protected health information that is the
subject of the amendment and that may have
relied, or could foreseeably rely, on such
information to the detriment of the individual.

(d) Implementation specifications: denying
the amendment. If the covered entity denies
the requested amendment, in whole or in part,
the covered entity must comply with the
following requirements.

(1) Denial. The covered entity must
provide the individual with a timely, written
denial, in accordance with paragraph (b)(2) of
this section. The denial must use plain
language and contain:

(i) The basis for the denial, in accordance
with paragraph (a)(2) of this section;

(ii) The individual’s right to submit a
written statement disagreeing with the denial
and how the individual may file such a
statement;

(iii) A statement that, if the individual
does not submit a statement of disagreement,
the individual may request that the covered
entity provide the individual’s request for
amendment and the denial with any future
disclosures of the protected health
information that is the subject of the
amendment; and

(iv) A description of how the individual
may complain to the covered entity pursuant
to the complaint procedures established in §
164.530(d) or to the Secretary pursuant to the
procedures established in § 160.306. The
description must include the name, or title,
and telephone number of the contact person
or office designated in §164.530(a)(1)(ii).

(2) Statement of disagreement. The
covered entity must permit the individual to

OCR/HIPAA Privacy Regulation Text

October 2002

-28-

submit to the covered entity a written
statement disagreeing with the denial of all or
part of a requested amendment and the basis
of such disagreement. The covered entity
may reasonably limit the length of a statement
of disagreement.

(3) Rebuttal statement. The covered entity
may prepare a written rebuttal to the
individual’s statement of disagreement.
Whenever such a rebuttal is prepared, the
covered entity must provide a copy to the
individual who submitted the statement of
disagreement.

(4) Recordkeeping. The covered entity
must, as appropriate, identify the record or
protected health information in the designated
record set that is the subject of the disputed
amendment and append or otherwise link the
individual’s request for an amendment, the
covered entity’s denial of the request, the
individual’s statement of disagreement, if
any, and the covered entity’s rebuttal, if any,
to the designated record set.

(5) Future disclosures.
(i) If a statement of disagreement has

been submitted by the individual, the covered
entity must include the material appended in
accordance with paragraph (d)(4) of this
section, or, at the election of the covered
entity, an accurate summary of any such
information, with any subsequent disclosure
of the protected health information to which
the disagreement relates.

(ii) If the individual has not submitted a
written statement of disagreement, the
covered entity must include the individual’s
request for amendment and its denial, or an
accurate summary of such information, with
any subsequent disclosure of the protected
health information only if the individual has
requested such action in accordance with
paragraph (d)(1)(iii) of this section.

(iii) When a subsequent disclosure
described in paragraph (d)(5)(i) or (ii) of this
section is made using a standard transaction
under part 162 of this subchapter that does
not permit the additional material to be
included with the disclosure, the covered
entity may separately transmit the material
required by paragraph (d)(5)(i) or (ii) of this
section, as applicable, to the recipient of the
standard transaction.

(e) Implementation specification: actions on
notices of amendment. A covered entity that
is informed by another covered entity of an
amendment to an individual’s protected
health information, in accordance with
paragraph (c)(3) of this section, must amend
the protected health information in designated
record sets as provided by paragraph (c)(1) of
this section.

(f) Implementation specification:
documentation. A covered entity must
document the titles of the persons or offices
responsible for receiving and processing
requests for amendments by individuals and
retain the documentation as required by §
164.530(j).

§ 164.528 Accounting of disclosures of
protected health information.

(a) Standard: right to an accounting of
disclosures of protected health information.

(1) An individual has a right to receive an
accounting of disclosures of protected health
information made by a covered entity in the
six years prior to the date on which the
accounting is requested, except for
disclosures:

(i) To carry out treatment, payment and
health care operations as provided in §
164.506;

(ii) To individuals of protected health
information about them as provided in §
164.502;

(iii) Incident to a use or disclosure
otherwise permitted or required by this
subpart, as provided in § 164.502;

(iv) Pursuant to an authorization as
provided in § 164.508;

(v) For the facility’s directory or to
persons involved in the individual’s care or
other notification purposes as provided in §
164.510;

(vi) For national security or intelligence
purposes as provided in § 164.512(k)(2);

(vii) To correctional institutions or law
enforcement officials as provided in §
164.512(k)(5);

(viii) As part of a limited data set in
accordance with § 164.514(e); or

(ix) That occurred prior to the
compliance date for the covered entity.

(2)(i) The covered entity must temporarily
suspend an individual’s right to receive an
accounting of disclosures to a health
oversight agency or law enforcement official,
as provided in § 164.512(d) or (f),
respectively, for the time specified by such
agency or official, if such agency or official
provides the covered entity with a written
statement that such an accounting to the
individual would be reasonably likely to
impede the agency's activities and specifying
the time for which such a suspension is
required.

(ii) If the agency or official statement in
paragraph (a)(2)(i) of this section is made
orally, the covered entity must:

(A) Document the statement, including
the identity of the agency or official making
the statement;

(B) Temporarily suspend the
individual’s right to an accounting of
disclosures subject to the statement; and

(C) Limit the temporary suspension to
no longer than 30 days from the date of the
oral statement, unless a written statement
pursuant to paragraph (a)(2)(i) of this section
is submitted during that time.

(3) An individual may request an
accounting of disclosures for a period of time
less than six years from the date of the
request.

(b) Implementation specifications: content
of the accounting. The covered entity must
provide the individual with a written
accounting that meets the following
requirements.

(1) Except as otherwise provided by
paragraph (a) of this section, the accounting
must include disclosures of protected health
information that occurred during the six years
(or such shorter time period at the request of
the individual as provided in paragraph (a)(3)
of this section) prior to the date of the request
for an accounting, including disclosures to or
by business associates of the covered entity.

(2) Except as otherwise provided by
paragraphs (b)(3) or (b)(4) of this section, the
accounting must include for each disclosure:

(i) The date of the disclosure;
(ii) The name of the entity or person who

received the protected health information and,
if known, the address of such entity or
person;

(iii) A brief description of the protected
health information disclosed; and

(iv) A brief statement of the purpose of
the disclosure that reasonably informs the
individual of the basis for the disclosure or, in
lieu of such statement, a copy of a written
request for a disclosure under §§
164.502(a)(2)(ii) or 164.512, if any.

(3) If, during the period covered by the
accounting, the covered entity has made
multiple disclosures of protected health
information to the same person or entity for a
single purpose under §§ 164.502(a)(2)(ii) or
164.512, the accounting may, with respect to
such multiple disclosures, provide:

(i) The information required by paragraph
(b)(2) of this section for the first disclosure
during the accounting period;

(ii) The frequency, periodicity, or number
of the disclosures made during the accounting
period; and

(iii) The date of the last such disclosure
during the accounting period.

(4)(i) If, during the period covered by the
accounting, the covered entity has made
disclosures of protected health information
for a particular research purpose in

OCR/HIPAA Privacy Regulation Text

October 2002

-29-

accordance with § 164.512(i) for 50 or more
individuals, the accounting may, with respect
to such disclosures for which the protected
health information about the individual may
have been included, provide:

(A) The name of the protocol or other
research activity;

(B) A description, in plain language, of
the research protocol or other research
activity, including the purpose of the research
and the criteria for selecting particular
records;

(C) A brief description of the type of
protected health information that was
disclosed;

(D) The date or period of time during
which such disclosures occurred, or may have
occurred, including the date of the last such
disclosure during the accounting period;

(E) The name, address, and telephone
number of the entity that sponsored the
research and of the researcher to whom the
information was disclosed; and

(F) A statement that the protected health
information of the individual may or may not
have been disclosed for a particular protocol
or other research activity.

(ii) If the covered entity provides an
accounting for research disclosures, in
accordance with paragraph (b)(4) of this
section, and if it is reasonably likely that the
protected health information of the individual
was disclosed for such research protocol or
activity, the covered entity shall, at the
request of the individual, assist in contacting
the entity that sponsored the research and the
researcher.

(c) Implementation specifications: provision
of the accounting.

(1) The covered entity must act on the
individual’s request for an accounting, no
later than 60 days after receipt of such a
request, as follows.

(i) The covered entity must provide the
individual with the accounting requested; or

(ii) If the covered entity is unable to
provide the accounting within the time
required by paragraph (c)(1) of this section,
the covered entity may extend the time to
provide the accounting by no more than 30
days, provided that:

(A) The covered entity, within the time
limit set by paragraph (c)(1) of this section,
provides the individual with a written
statement of the reasons for the delay and the
date by which the covered entity will provide
the accounting; and

(B) The covered entity may have only
one such extension of time for action on a
request for an accounting.

(2) The covered entity must provide the

first accounting to an individual in any 12
month period without charge. The covered
entity may impose a reasonable, cost-based
fee for each subsequent request for an
accounting by the same individual within the
12 month period, provided that the covered
entity informs the individual in advance of
the fee and provides the individual with an
opportunity to withdraw or modify the
request for a subsequent accounting in order
to avoid or reduce the fee.

(d) Implementation specification:
documentation. A covered entity must
document the following and retain the
documentation as required by § 164.530(j):

(1) The information required to be
included in an accounting under paragraph
(b) of this section for disclosures of protected
health information that are subject to an
accounting under paragraph (a) of this
section;

(2) The written accounting that is provided
to the individual under this section; and

(3) The titles of the persons or offices
responsible for receiving and processing
requests for an accounting by individuals.

§ 164.530 Administrative requirements.
(a)(1) Standard: personnel designations.

(i) A covered entity must designate a
privacy official who is responsible for the
development and implementation of the
policies and procedures of the entity.

(ii) A covered entity must designate a
contact person or office who is responsible
for receiving complaints under this section
and who is able to provide further
information about matters covered by the
notice required by § 164.520.

(2) Implementation specification:
personnel designations. A covered entity
must document the personnel designations in
paragraph (a)(1) of this section as required by
paragraph (j) of this section.

(b)(1) Standard: training. A covered entity
must train all members of its workforce on
the policies and procedures with respect to
protected health information required by this
subpart, as necessary and appropriate for the
members of the workforce to carry out their
function within the covered entity.

(2) Implementation specifications:
training.

(i) A covered entity must provide training
that meets the requirements of paragraph
(b)(1) of this section, as follows:

(A) To each member of the covered
entity's workforce by no later than the
compliance date for the covered entity;

(B) Thereafter, to each new member of
the workforce within a reasonable period of

time after the person joins the covered
entity’s workforce; and

(C) To each member of the covered
entity’s workforce whose functions are
affected by a material change in the policies
or procedures required by this subpart, within
a reasonable period of time after the material
change becomes effective in accordance with
paragraph (i) of this section.

(ii) A covered entity must document that
the training as described in paragraph
(b)(2)(i) of this section has been provided, as
required by paragraph (j) of this section.

(c)(1) Standard: safeguards. A covered
entity must have in place appropriate
administrative, technical, and physical
safeguards to protect the privacy of protected
health information.

(2) Implementation specification:
safeguards.

(i) A covered entity must reasonably
safeguard protected health information from
any intentional or unintentional use or
disclosure that is in violation of the standards,
implementation specifications or other
requirements of this subpart.

(ii) A covered entity must reasonably
safeguard protected health information to
limit incidental uses or disclosures made
pursuant to an otherwise permitted or
required use or disclosure.

(d)(1) Standard: complaints to the covered
entity. A covered entity must provide a
process for individuals to make complaints
concerning the covered entity's policies and
procedures required by this subpart or its
compliance with such policies and procedures
or the requirements of this subpart.

(2) Implementation specification:
documentation of complaints. As required by
paragraph (j) of this section, a covered entity
must document all complaints received, and
their disposition, if any.

(e)(1) Standard: sanctions. A covered
entity must have and apply appropriate
sanctions against members of its workforce
who fail to comply with the privacy policies
and procedures of the covered entity or the
requirements of this subpart. This standard
does not apply to a member of the covered
entity’s workforce with respect to actions that
are covered by and that meet the conditions
of § 164.502(j) or paragraph (g)(2) of this
section.

(2) Implementation specification:
documentation. As required by paragraph (j)
of this section, a covered entity must
document the sanctions that are applied, if
any.

(f) Standard: mitigation. A covered entity
must mitigate, to the extent practicable, any

OCR/HIPAA Privacy Regulation Text

October 2002

-30-

harmful effect that is known to the covered
entity of a use or disclosure of protected
health information in violation of its policies
and procedures or the requirements of this
subpart by the covered entity or its business
associate.

(g) Standard: refraining from intimidating
or retaliatory acts. A covered entity may not
intimidate, threaten, coerce, discriminate
against, or take other retaliatory action
against:

(1) Individuals. Any individual for the
exercise by the individual of any right under,
or for participation by the individual in any
process established by this subpart, including
the filing of a complaint under this section;

(2) Individuals and others. Any individual
or other person for:

(i) Filing of a complaint with the
Secretary under subpart C of part 160 of this
subchapter;

(ii) Testifying, assisting, or participating
in an investigation, compliance review,
proceeding, or hearing under Part C of Title
XI; or

(iii) Opposing any act or practice made
unlawful by this subpart, provided the
individual or person has a good faith belief
that the practice opposed is unlawful, and the
manner of the opposition is reasonable and
does not involve a disclosure of protected
health information in violation of this
subpart.

(h) Standard: waiver of rights. A covered
entity may not require individuals to waive
their rights under § 160.306 of this
subchapter or this subpart as a condition of
the provision of treatment, payment,
enrollment in a health plan, or eligibility for
benefits.

(i)(1) Standard: policies and procedures. A
covered entity must implement policies and
procedures with respect to protected health
information that are designed to comply with
the standards, implementation specifications,
or other requirements of this subpart. The
policies and procedures must be reasonably
designed, taking into account the size of and
the type of activities that relate to protected
health information undertaken by the covered
entity, to ensure such compliance. This
standard is not to be construed to permit or
excuse an action that violates any other
standard, implementation specification, or
other requirement of this subpart.

(2) Standard: changes to policies or
procedures.

(i) A covered entity must change its
policies and procedures as necessary and
appropriate to comply with changes in the
law, including the standards, requirements,

and implementation specifications of this
subpart;

(ii) When a covered entity changes a
privacy practice that is stated in the notice
described in § 164.520, and makes
corresponding changes to its policies and
procedures, it may make the changes effective
for protected health information that it
created or received prior to the effective date
of the notice revision, if the covered entity
has, in accordance with §
164.520(b)(1)(v)(C), included in the notice a
statement reserving its right to make such a
change in its privacy practices; or

(iii) A covered entity may make any
other changes to policies and procedures at
any time, provided that the changes are
documented and implemented in accordance
with paragraph (i)(5) of this section.

(3) Implementation specification: changes
in law. Whenever there is a change in law
that necessitates a change to the covered
entity’s policies or procedures, the covered
entity must promptly document and
implement the revised policy or procedure. If
the change in law materially affects the
content of the notice required by § 164.520,
the covered entity must promptly make the
appropriate revisions to the notice in
accordance with § 164.520(b)(3). Nothing in
this paragraph may be used by a covered
entity to excuse a failure to comply with the
law.

(4) Implementation specifications:
changes to privacy practices stated in the
notice.

(i) To implement a change as provided by
paragraph (i)(2)(ii) of this section, a covered
entity must:

(A) Ensure that the policy or procedure,
as revised to reflect a change in the covered
entity’s privacy practice as stated in its
notice, complies with the standards,
requirements, and implementation
specifications of this subpart;

(B) Document the policy or procedure,
as revised, as required by paragraph (j) of this
section; and

(C) Revise the notice as required by §
164.520(b)(3) to state the changed practice
and make the revised notice available as
required by § 164.520(c). The covered entity
may not implement a change to a policy or
procedure prior to the effective date of the
revised notice.

(ii) If a covered entity has not reserved its
right under § 164.520(b)(1)(v)(C) to change a
privacy practice that is stated in the notice,
the covered entity is bound by the privacy
practices as stated in the notice with respect
to protected health information created or

received while such notice is in effect. A
covered entity may change a privacy practice
that is stated in the notice, and the related
policies and procedures, without having
reserved the right to do so, provided that:

(A) Such change meets the
implementation specifications in paragraphs
(i)(4)(i)(A)-(C) of this section; and

(B) Such change is effective only with
respect to protected health information
created or received after the effective date of
the notice.

(5) Implementation specification: changes
to other policies or procedures. A covered
entity may change, at any time, a policy or
procedure that does not materially affect the
content of the notice required by § 164.520,
provided that:

(i) The policy or procedure, as revised,
complies with the standards, requirements,
and implementation specifications of this
subpart; and

(ii) Prior to the effective date of the
change, the policy or procedure, as revised, is
documented as required by paragraph (j) of
this section.

(j)(1) Standard: documentation. A covered
entity must:

(i) Maintain the policies and procedures
provided for in paragraph (i) of this section in
written or electronic form;

(ii) If a communication is required by this
subpart to be in writing, maintain such
writing, or an electronic copy, as
documentation; and

(iii) If an action, activity, or designation
is required by this subpart to be documented,
maintain a written or electronic record of
such action, activity, or designation.

(2) Implementation specification:
retention period. A covered entity must
retain the documentation required by
paragraph (j)(1) of this section for six years
from the date of its creation or the date when
it last was in effect, whichever is later.

(k) Standard: group health plans.
(1) A group health plan is not subject to

the standards or implementation
specifications in paragraphs (a) through (f)
and (i) of this section, to the extent that:

(i) The group health plan provides health
benefits solely through an insurance contract
with a health insurance issuer or an HMO;
and

(ii) The group health plan does not create
or receive protected health information,
except for:

(A) Summary health information as
defined in § 164.504(a); or

(B) Information on whether the
individual is participating in the group health

OCR/HIPAA Privacy Regulation Text

October 2002

-31-

plan, or is enrolled in or has disenrolled from
a health insurance issuer or HMO offered by
the plan.

(2) A group health plan described in
paragraph (k)(1) of this section is subject to
the standard and implementation
specification in paragraph (j) of this section
only with respect to plan documents amended
in accordance with § 164.504(f).

§ 164.532 Transition provisions.
(a) Standard: Effect of prior authorizations.

Notwithstanding §§ 164.508 and 164.512(i),
a covered entity may use or disclose protected
health information, consistent with
paragraphs (b) and (c) of this section,
pursuant to an authorization or other express
legal permission obtained from an individual
permitting the use or disclosure of protected
health information, informed consent of the
individual to participate in research, or a
waiver of informed consent by an IRB.

(b) Implementation specification: Effect of
prior authorization for purposes other than
research. Notwithstanding any provisions in
§ 164.508, a covered entity may use or
disclose protected health information that it
created or received prior to the applicable
compliance date of this subpart pursuant to
an authorization or other express legal
permission obtained from an individual prior
to the applicable compliance date of this
subpart, provided that the authorization or
other express legal permission specifically
permits such use or disclosure and there is no
agreed-to restriction in accordance with §
164.522(a).

(c) Implementation specification: Effect of
prior permission for research.
Notwithstanding any provisions in §§
164.508 and 164.512(i), a covered entity
may, to the extent allowed by one of the
following permissions, use or disclose, for
research, protected health information that it
created or received either before or after the
applicable compliance date of this subpart,
provided that there is no agreed-to restriction
in accordance with § 164.522(a), and the
covered entity has obtained, prior to the
applicable compliance date, either:

(1) An authorization or other express legal
permission from an individual to use or
disclose protected health information for the
research;

(2) The informed consent of the individual
to participate in the research; or

(3) A waiver, by an IRB, of informed
consent for the research, in accordance with 7
CFR 1c.116(d), 10 CFR 745.116(d), 14 CFR
1230.116(d), 15 CFR 27.116(d), 16 CFR
1028.116(d), 21 CFR 50.24, 22 CFR

225.116(d), 24 CFR 60.116(d), 28 CFR
46.116(d), 32 CFR 219.116(d), 34 CFR
97.116(d), 38 CFR 16.116(d), 40 CFR
26.116(d), 45 CFR 46.116(d), 45 CFR
690.116(d), or 49 CFR 11.116(d), provided
that a covered entity must obtain
authorization in accordance with § 164.508
if, after the compliance date, informed
consent is sought from an individual
participating in the research.

(d) Standard: Effect of prior contracts or
other arrangements with business associates.
Notwithstanding any other provisions of this
subpart, a covered entity, other than a small
health plan, may disclose protected health
information to a business associate and may
allow a business associate to create, receive,
or use protected health information on its
behalf pursuant to a written contract or other
written arrangement with such business
associate that does not comply with §§
164.502(e) and 164.504(e) consistent with
the requirements, and only for such time, set
forth in paragraph (e) of this section.

(e) Implementation specification: Deemed
compliance.

(1) Qualification. Notwithstanding other
sections of this subpart, a covered entity,
other than a small health plan, is deemed to
be in compliance with the documentation and
contract requirements of §§ 164.502(e) and
164.504(e), with respect to a particular
business associate relationship, for the time
period set forth in paragraph (e)(2) of this
section, if:

(i) Prior to October 15, 2002, such
covered entity has entered into and is
operating pursuant to a written contract or
other written arrangement with a business
associate for such business associate to
perform functions or activities or provide
services that make the entity a business
associate; and

(ii) The contract or other arrangement is
not renewed or modified from October 15,
2002, until the compliance date set forth in §
164.534.

(2) Limited deemed compliance period. A
prior contract or other arrangement that meets
the qualification requirements in paragraph
(e) of this section, shall be deemed compliant
until the earlier of:

(i) The date such contract or other
arrangement is renewed or modified on or
after the compliance date set forth in §
164.534; or

(ii) April 14, 2004.
(3) Covered entity responsibilities.

Nothing in this section shall alter the
requirements of a covered entity to comply
with Part 160, Subpart C of this subchapter

and §§ 164.524, 164.526, 164.528, and
164.530(f) with respect to protected health
information held by a business associate.

§ 164.534 Compliance dates for initial
implementation of the privacy standards.

(a) Health care providers. A covered health
care provider must comply with the
applicable requirements of this subpart no
later than April 14, 2003.

(b) Health plans. A health plan must
comply with the applicable requirements of
this subpart no later than the following date,
as applicable:

(1) Health plans other than small health
plans – April 14, 2003.

(2) Small health plans – April 14, 2004.
(c) Health care clearinghouses. A health

care clearinghouse must comply with the
applicable requirements of this subpart no
later than April 14, 2003.

