Houston Family Physicians PA

Houston Family Physicians PA

HIPAA Privacy Notice

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. IF YOU HAVE ANY QUESTIONS ABOUT ANY PART OF THIS NOTICE, PLEASE ASK TO SPEAK TO OUR PRIVACY OFFICER.

This notice of Privacy Practices describes how we may use and disclose your protected health information needed to treat you, obtain payment for services, for health care operations and for other purposes permitted by law. The term "protected health information" means any information about you, including information that may identify you and relates to your past, present or future physical or mental health or condition and related health care services.

The practice provides this Notice to comply with the Privacy Regulations issued by the Department of Health and Human Services in accordance with the Health Insurance Portability and Accountability Act of 1996 (HIPAA). Our practice is required to comply with the terms of this Notice of Privacy Practices.

This Notice of Privacy Practices will apply to:

· Any health care professional authorized to enter information into your chart (including physicians, PAs, RNs, etc.);

· All areas of the Practice (front desk, administration, billing and collection, etc.);

· All employees, staff and other personnel that work for or with our Practice;

· Our business associates (including a billing service, or facilities to which we refer patients), on-call physicians, and so on.

CHANGES TO OUR NOTICE OF PRIVACY PRACTICES

The practice may change the terms of this Notice at any time. The new notice will be effective for all protected health information that we maintain at that time with the last revision date in the lower left corner. The current notice will always be posted in our office. To request a Notice of Privacy Practices at any time you may:

Ask for a copy at your next visit to our office, or

Call the Medical Records Office at 713-522-7002 ext. 3806 and request a copy be sent to you at your mailing address, (or email address)

OUR COMMITMENT TO YOU:

We understand that your medical information is personal to you, and we are committed to protecting the information about you. You should be comfortable in sharing any information about your health with your doctor in order to help him/her provide the most appropriate health care. As our patient, we create paper and electronic medical records about your health, our care for you, and the services and/or items we provide to you as our patient. We need this record to provide for your care and to comply with certain legal requirements.

All of our medical and administrative staff understands that the practice is required by law to:

· make sure that the protected health information about you is kept private;

· provide you with a Notice of our Privacy Practices and your legal rights with respect to protected health information about you; and

· follow the conditions of the Notice that is currently in effect.

HOW YOUR MEDICAL INFORMATION MAY BE USED OR DISCLOSED

We will use your medical information as part of rendering patient care. This explanation is provided only to help you understand how the practice may use or disclose your protected information not only to provide you with health care services, but also to comply with any authorizations or disclosures required by law. . For example, your medical information may be used for:

Medical Treatment

We will use medical information about you that was on file prior to this notice or which may be obtained after this the date of this Notice to provide, coordinate or manage your health care and any related services. This includes the coordination or management of your health care with others that have already obtained your permission to have access to your protected health information. Therefore, we may disclose medical information about you to doctors, nurses, laboratory or imaging technicians, medical students, hospital or home health personnel who are involved in taking care of you. We may also disclose information to other doctors who may be treating you or to who we may refer you for care. These doctors may need information from your medical record to provide appropriate care.

Different areas of our practice also may share medical information about you including your record(s), prescriptions, requests for lab work and x-rays. We may also discuss your medical information with you to recommend possible treatment options or alternatives that may be of interest to you. We also may disclose medical information about you to people outside our practice who may be involved in your medical care after you leave the practice; this may include your family members, or other personal representatives authorized by you or by a legal mandate (a guardian or other person who has been named to handle your medical decisions, should you become incompetent).

Payment

We may use and disclose medical information about you to for services and procedures so they may be billed and collected from you, an insurance company, or any other third party. For example, we may need to give your health care information about treatment you received at the Practice to obtain payment or reimbursement for the care. We may also tell your health plan and/or referring physician about a treatment you are going to receive to obtain prior approval or to determine whether your plan will cover the treatment to facilitate payment or a referring physician or the like.

Health Care Operations

We may use and disclose medical information about you so that we can run our Practice more efficiently and make sure that all of our patients receive quality care. These uses may include reviewing our treatment and services to evaluate the performance of our staff, deciding what additional services to offer and where, deciding what services is not needed, and whether certain new treatments are effective. We may also disclose information to doctors, nurses, technicians, medical students, and other personnel for review and learning purposes. When business associates are used, we will advise them of their continued obligation to maintain the privacy of your medical records.

Appointment and Patient Recall Reminders

We may ask that you sign in at the Receptionists' Desk, on a "Sign In" log on the day of your appointment with the Practice. We may use and disclose medical information to contact you as a reminder that you have an appointment for medical care with the Practice, or that you are due to receive periodic care from the Practice. This contact may be by phone, in writing, e-mail or otherwise and may involve the leaving of an e-mail, a message on an answering machine, or otherwise which could (potentially) be received or intercepted by others. Please let us know, in writing, if this is not acceptable or if there is another telephone number, e-mail address, or method of notification you prefer.

Emergency Situations and Disaster Relief

In addition, we may disclose medical information about you to an organization assisting in a disaster relief effort or in an emergency situation so that your family can be notified about your condition, status and location.

Research

Under certain circumstances, we may use and disclose medical information about you for research purposes regarding medications, efficiency of treatment protocols and the like. All research projects are subject to an approval process, which evaluates a proposed research project and its use of medical information. Before we use or disclose medical information for research, the project will have been approved through this research approval process. We will obtain an Authorization from you before using or disclosing your individually identifiable health information, unless the authorization requirement has been waived. If possible, we will make the information non-identifiable to a specific patient. If the information has been sufficiently de-identified, an authorization for the use or disclosure is not required.

Required By Law

We will disclose medical information about you when required to do so by federal, state or local law.

To Avert a Serious Threat to Health or Safety

We may use and disclose medical information about you when necessary to prevent a serious threat either to your specific health and safety or the health and safety of the public or another person. Any disclosure, however, would only be to someone able to help prevent the threat.

Organ and Tissue Donation

If you are an organ donor, we may release medical information to organizations that handle organ procurement or organ, eye or tissue transplantation or to an organ donation bank, as necessary to facilitate organ or tissue donation and transplantation.

Workers' Compensation

We may release medical information about you for workers' compensation or similar programs. These programs provide benefits for work-related injuries or illness.

Public Health Risks

Law or public policy may require us to disclose medical information about you for public health activities. These activities generally include the following:

· to prevent or control disease, injury or disability;

· to report births and deaths;

· to report child abuse or neglect;

· to report reactions to medications or problems with products;

· to notify people of recalls of products they may be using;

· to notify a person who may have been exposed to a disease or may be at risk for contracting or spreading a disease or condition;

· to notify the appropriate government authority if we believe a patient has been the victim of abuse, neglect or domestic violence. We will only make this disclosure if you agree or when required or authorized by law.

Investigation and Government Activities
We may disclose medical information to a local, state or federal agency for activities authorized by law. These oversight activities include, for example, audits, investigations, inspections, and licensure. These activities are necessary for the payer, the government and other regulatory agencies to monitor the health care system, government programs, and compliance with civil rights laws.

Lawsuits and Disputes
If you are involved in a lawsuit or a dispute, we may disclose medical information about you in response to a court or administrative order. This is particularly true if you make your health an issue. We may also disclose medical information about you in response to a subpoena, discovery request, or other lawful process by someone else involved in the dispute. We shall attempt in these cases to tell you about the request so that you may obtain an order protecting the information requested if you so desire. We may also use such information to defend ourselves or any member of our Practice in any actual or threatened action.

Law Enforcement
We may release medical information if asked to do so by a law enforcement official:

· In response to a court order, subpoena, warrant, summons or similar process;

· To identify or locate a suspect, fugitive, material witness, or missing person;

· About the victim of a crime if, under certain limited circumstances, we are unable to obtain the person's agreement;

· About a death we believe may be the result of criminal conduct;

· About criminal conduct at the Practice; and

· In emergency circumstances to report a crime; the location of the crime or victims; or the identity, description or location of the person who committed the crime.

Coroners, Medical Examiners and Funeral Directors

We may release medical information to a coroner or medical examiner. This may be necessary, for example, to identify a deceased person or determine the cause of death. We may also release medical information about patients of the Practice to funeral directors, as necessary to carry out their duties.

Inmates
If you are an inmate of a correctional institution or under the custody of a law enforcement official, we may release medical information about you to the correctional institution or law enforcement official. This release would be necessary (1) for the institution to provide you with health care; (2) to protect your health and safety or the health and safety of others; or (3) for the safety and security of the correctional institution.

COMPLAINTS

If you believe your privacy rights have been violated, you may file a complaint with the Practice or with the Secretary of the Department of Health and Human Services. To file a complaint with the Practice, contact our office manager, who will direct you on how to file an office complaint. All complaints must be submitted in writing and all complaints shall be investigated, without repercussion to you.

· If you believe that Houston Family Physicians PA has violated your privacy rights, you have the right to file a complaint with Khoa Nguyen MD 4126 Southwest Freeway Suite 600C Houston TX 77027

· U.S. Secretary of Health and Human Services at 200 Independence Ave. S.W., Washington, D.C. 20201, by telephone at (800) 368-1019; or Texas Attorney General's Office by mail at P.O. Box 12548, Austin, Texas, 78711-2548, or by telephone at (800) 806-2092.

· There will be no retaliation for filing a complaint.

You will not be penalized for filing a complaint.

OTHER USES OF MEDICAL INFORMATION

Other uses and disclosures of medical information not covered by this notice or the laws that apply to us will be made only with your written permission, unless those uses can be reasonably inferred from the intended uses above. If you have provided us with your permission to use or disclose medical information about you, you may revoke that permission, in writing, at any time. If you revoke your permission, we will no longer use or disclose medical information about you for the reasons covered by your written authorization. You understand that we are unable to take back any disclosures we have already made with your permission, and that we are required to retain our records of the care that we provided to you.

PATIENT RIGHTS

THIS SECTION DESCRIBES YOUR RIGHTS AND THE OBLIGATIONS OF THIS PRACTICE REGARDING THE USE AND DISCLOSURE OF YOUR MEDICAL INFORMATION.

You have the following rights regarding medical information we maintain about you:

Right to Inspect and Copy
You have the right to inspect and copy medical information that may be used to make decisions about your care. This includes your own medical and billing records, but does not include psychotherapy notes. Upon proof of an appropriate legal relationship, records of others related to you or under your care (guardian or custodial) may also be disclosed.

To inspect and copy your medical record, you must submit your request in writing to our Compliance Officer. Ask the front desk person for the name of the Compliance Officer. If you request a copy of the information, we may charge a fee for the costs of copying, mailing or other supplies (tapes, disks, etc.) associated with your request.

We may deny your request to inspect and copy in certain very limited circumstances. If you are denied access to medical information, you may request that our Compliance Committee review the denial. Another licensed health care professional chosen by the Practice will review your request and the denial. The person conducting the review will not be the person who denied your request. We will comply with the outcome and recommendations from that review.

You may also request that we send your records directly to another health care provider for review and determination of disclosure to you.

Right to Amend

If you feel that the medical information we have about you in your record is incorrect or incomplete, then you may ask us to amend the information, following the procedure below. You have the right to request an amendment for as long as the Practice maintains your medical record.

To request an amendment, your request must be submitted in writing, along with your intended amendment and a reason that supports your request to amend. The amendment must be dated and signed by you and notarized.

We may deny your request for an amendment if it is not in writing or does not include a reason to support the request. In addition, we may deny your request if you ask us to amend information that:

1. Was not created by us, unless the person or entity that created the information is no longer available to make the amendment;

2. Is not part of the medical information kept by or for the Practice;

3. Is not part of the information which you would be permitted to inspect and copy; or

4. Is inaccurate or incomplete.

Right to an Accounting of Disclosures
You have the right to request an "accounting of disclosures" made by this practice after April 14, 2003. This is a list of the disclosures of your medical information about you to others that are not involved with your treatment, payment of services rendered to you or health care operations, as previously defined in this Notice of Privacy Practices.

To request this list, you must submit your request in writing. Your request must state a time period not longer than six (6) years back and may not include dates before April 14, 2003 (or the actual implementation date of the HIPAA Privacy Regulations). Your request should indicate in what form you want the list (for example, on paper, electronically). We will notify you of the cost involved and you may choose to withdraw or modify your request at that time before any costs are incurred.

Right to Request Restrictions

You have the right to request a restriction or limitation on the medical information we use or disclose about you for treatment, payment or health care operations. You also have the right to request a limit on the medical information we disclose about you to someone who is involved in your care or the payment for your care (a family member or friend). For example, you could ask that we not use or disclose information about a particular treatment you received.

We are not required to agree to your request and we may not be able to comply with your request. If we do agree, we will comply with your request, except that we shall not comply, even with a written request, if the information is accepted from the consent requirement or we are otherwise required to disclose the information by law.

To request restrictions, you must make your request in writing. In your request, you indicate:

1. what information you want to limit;

2. whether you want to limit our use, disclosure or both; and

3. to whom you want the limits to apply, (e.g., disclosures to your children, parents, spouse, etc.)

Right to Request Confidential Communications

You have the right to request that we communicate with you about medical matters in a certain way or at a certain location. For example, you can ask that we only contact you at work or by mail, that we not leave voice mail or e-mail, or the like.

To request confidential communications, you must make your request in writing. We will not ask you the reason for your request. We will accommodate all reasonable requests. Your request must specify how or where you wish us to contact you.

Right to a Paper Copy of This Notice
 You have the right to a paper copy of this notice. You may ask us to give you a copy of this notice at any time. Even if you have agreed to receive this notice electronically, you are still entitled to a paper copy of this notice.

RECEIPT OF NOTICE OF PRIVACY PRACTICES

WRITTEN ACKNOWLEDGEMENT FORM

The Health Insurance Portability and Accountability Act (HIPAA) provide safeguards to protect your privacy. Implementation of HIPAA requirements officially began on April 14, 2003. Many of the policies have been our practice for years. This form is a “friendly” version. A more complete text is posted in the office.

What this is all about: Specifically, there are rules and restrictions on who may see or be notified of your Protected Health Information (PHI). These restrictions do not include the normal interchange of information necessary to provide you with office services. HIPAA provides certain rights and protections to you as the patient. We balance these needs with our goal of providing you with quality professional service and care. Additional information is available from the U.S. Department of Health and Human Services. www.hhs.gov

We have adopted the following policies:

1. Patient information will be kept confidential except as is necessary to provide services or to ensure that all administrative matters related to your care are handled appropriately. This specifically includes the sharing of information with other healthcare providers, laboratories, health insurance payers as is necessary and appropriate for your care. Patient files may be stored in open file racks and will not contain any coding which identifies a patient’s condition or information which is not already a matter of public record. The normal course of providing care means that such records may be left, at least temporarily, in administrative areas such as the front office, examination room, etc. Those records will not be available to persons other than office staff. You agree to the normal procedures utilized within the office for the handling of charts, patient records, PHI and other documents or information.

2. It is the policy of this office to remind patients of their appointments. We may do this by telephone, e-mail, U.S mail, or by any means convenient for the practice and/or as requested by you. We may send you other communications informing you of changes to office policy and new technology that you might find valuable or informative.

3. The practice utilizes a number of vendors in the conduct of business. These vendors may have access to PHI but must agree to abide by the confidentiality rules of HIPAA.

4. You understand and agree to inspections of the office and review of documents which may include PHI by government agencies or insurance payers in normal performance of their duties.

5. You agree to bring any concerns or complaints regarding privacy to the attention of the office manger or the doctor.

6. Your confidential information will not be used for the purposes of marketing or advertising of products, goods or services.

7. We agree to provide patients with access to their records in accordance with state and federal laws.

8. We may change, add, delete or modify any of these provisions to better serve the needs of the both the practice and the patient.

9. You have the right to request restrictions in the use of your protected health information and to request change in certain policies used within the office concerning your PHI. However, we are not obligated to alter internal policies to conform to your request.

I, _______________________________________date______________do hereby consent and acknowledge my agreement to the terms set forth in the HIPAA INFORMATION FORM and any subsequent changes in office policy. I understand that this consent shall remain in force from this time forward.[image: image1.jpg]LR
SWIMT

PAGE
 Page 7 of 7
Effective Date: April 14, 2003

Date of Last Revision: Monday, September 11, 2006

