

.....

1.02 Last Minute Security Compliance - Tips for Those Just Starting

10th National HIPAA Summit

April 7, 2005

**Chris Apgar, CISSP – President
Apgar & Associates, LLC, former HIPAA
Compliance Officer for Providence Health
Plans**

.....

Presentation Overview

- **What are the worries**
- **Internal & External Risks**
- **Steps to address risks**
- **What is a firewall and why is it needed**
- **Malicious code or viruses**
- **Transmitting information securely**
- **Resources**
- **Summary**

What are the Worries

- **Wireless security**
- **Portable devices**
- **Encryption/secure messaging**
- **Access control (including remote access)**
- **Employees and hackers**

What are the Worries

- **Employee termination**
- **Risk assessment**
- **Policies and procedures**
- **Social engineering**
- **Controlling access to your facility**

What are the Worries

- **Media disposal and re-use**
- **Staff training**
- **Anti-virus/spyware**
- **Password management**
- **Disaster planning**

Steps to Take

- **Risk assessment essential**
- **Risk management needed follow up**
- **Senior management buy in – risk avoidance isn't always free**
- **Monitoring and auditing**
- **Utilize appropriate technology**

Steps to Take

- **Regulatory watch**
- **Open the closet – avoid hiding security and privacy incidents**
- **Stay current**
- **Take advantage of industry partnerships**
- **Consistency**

Steps to Take

- **The need to protect facilities and equipment**
- **Data center – critical to your business**
- **Changing locks and key cards**
- **Temporaries, contractors & volunteers**
- **Social engineering**

Steps to Take

- **Workstation security**
- **Secure storage (i.e., file cabinets, medical record shelving, etc.)**
- **Portable devices & dangers of theft and loss**
- **Remote access or teleworking**
- **Physical transport of PHI (media & hardware)**

Steps to Take

- **Policies and procedures**
- **Access control & Role-based access**
- **Password management**
- **Encryption or secure messaging**
- **Malicious code**
- **Spam**

Steps to Take

- **Internet use and misuse**
- **Intrusion detection**
- **Vulnerability detection**
- **Audit logs**
- **Backup & recovery**
- **Disaster & recovery/business continuation plan**

Steps to Take

- **Operating system security**
- **Laptop/PDA encryption**
- **Termination procedures**
- **Disposal of hardware and data**
- **Fitting technical security measures to need**

Steps to Take

- **Appointment of a security officer**
- **Staff training needs**
- **Cultural change**
- **Sanctions & enforcement**
- **Managing your workforce**

Steps to Take

- **Defining roles and “need to know”**
- **Minimum necessary applies**
- **Auditing requirements**
- **Record retention & retrieval**
- **Confidential faxing and other forms of sensitive communication**

Firewalls & Why Use Them

- **Allows wanted electronic traffic in and out of your organization**
- **Blocks damaging electronic traffic**
- **Firewall logs and what they mean**
- **Security against hackers**

Firewalls & Why Use Them

- **Hardware versus software firewalls – what's the difference?**
- **Available even to smallest organizations**
- **Hackers look for openings**
- **Protect your health information**
- **Acts as security guard**

Malicious Software

- **Viruses, trojans and worms**
- **Spyware**
- **Malicious cookies**
- **Spam**
- **E-mail threats**

Malicious Software

- **Anti-virus software and its use**
- **Anti-spyware and its use**
- **Anti-spam software and its use**
- **Built for small to large organizations**
- **The layered approach**

Transmission Security

- “Clear text” versus encryption
- What is encryption?
- Compressed files not encryption
- File transfer protocol
- Virtual private networks

Transmission Security

- **Web messaging**
- **Public key infrastructure**
- **Secure web sites**
- **Why encrypt?**
- **Inexpensive solutions**

Resources

- **Center for Medicare & Medicaid Services HIPAA Web Site:**
<http://www.cms.hhs.gov/hipaa/hipaa2/default.asp>
- **National Institute of Standards & Technology (NIST):** **<http://www.nist.gov>**
- **Workgroup for Electronic Data Interchange:** **<http://www.wedi.org>**

Resources

- **HIPAA Assessment:**
http://www.nchica.org/activities/EarlyView/nchicahipaa_earlyview_tool.htm
- **SANS:** <http://www.sans.org>
- **(ISC)²:** <http://isc2.org>
- **HIMSS:** <http://himss.org>

Resources

- **The First Steps Toward Security:**
<http://www.bindview.com/Resources/Articles/HealthData%20Mgmt6-26.pdf>
- **RSA:** <http://www.RSA.com>
- **Tunitas Group:** <http://www.tunitas.com/>
- **National Institute of Health (regulatory information):** <http://list.nih.gov>

Summary

- **Nothing is risk free**
- **Remember to pay attention to internal and external threats**
- **Simple solutions equal quick compliance and sound business practice**
- **Firewalls are mandatory**
- **Malicious code or software can shut down your business**
- **Secure transmission of health information – accessible and necessary**

Question & Answer

Chris Apgar, CISSP
President
Apgar & Associates, LLC
10730 SW 62nd Place
Portland, OR 97219
(503) 977-9432 (voice)
(503) 245-2626 (fax)
(503) 816-8555 (mobile)
Capgar@easystreet.com