

Health care & HIPAA Security Remediation

Uday O. Ali Pabrai, CISSP, CHSS
Chief executive, HIPAA Academy

Security Challenges

- Password management
- Malicious software
- Wireless proliferation
- Contingency planning
- Auditing

Remediate

- **Launch Activities**
 - Deploy Firewall Solutions, IDS/IPS
 - Secure Facilities & Server Systems
 - Deploy Device & Media Control Solutions
 - Implement Identity Management Solutions
 - Deploy Access Control Solutions
 - Implement Auto-logoff Capabilities
 - Deploy Integrity Control and Encryption
 - Develop & Test Contingency Plans
 - Activate Auditing Capabilities

Wireless Security: Getting Started

- **Conduct risk analysis**
- **Develop security policies**
 - **Establish best practices**
 - Design
 - Access points
 - Mobile devices
- **Remediation: Design infrastructure**
 - Firewall
 - IDS
 - Wired network

Best Practices: Design

- Force communication through firewall system
 - Between the wired and wireless infrastructure
- Deploy IDS solution
- Disable file sharing between wireless clients
- Evaluate use of static IP addressing and disabling of DHCPs for mobile devices
- At least 128-bits or as large as possible

Best Practices: Access Points

- Minimize number of access points
- Implement strong physical access controls
- Install access points away from exterior walls
- Change the default SSID
- Evaluate disabling the broadcast SSID feature so that the client SSID must match that of the AP
- Disable all unnecessary protocols
- Ensure strong authentication for all APs
- Review logging capabilities of APs
 - Review log files regularly

Summary: Defense-in-Depth

Thank You!

- Uday Ali Pabrai
 - Pabrai@HIPAAacademy.Net