

*Privacy Project
Framework &
Structure*

HIPAA Summit

Brent Saunders

202-414-1031

brenton.saunders@us.pwcglobal.com

Philosophy and Approach to Privacy

Six key concepts drive the project philosophy:

- Primary focus on business drivers, secondary on regulatory drivers
- Privacy and security programs should be well coordinated (*information protection*)
- Good faith efforts and documentation are essential to demonstrate compliance
- Approach privacy as a series of manageable implementation projects
- Integrate privacy and security programs into existing organizational structure and reporting realities
- Partner compliance and business resources

The approach recognizes that, beyond legal and regulatory requirements, *information protection* is an emerging business imperative, whether it's employee, patients, members, clinical and/or corporate information

An Approach – Implementing a Privacy Program

- Assessment vs. Implementation
- Projects should be developed by teams and refined with the business people/department to meet your organization's business needs, processes and environment
- An “implementation” approach can be broken down into the following phases:
 - Project Organization and Impact
 - Program and Project Structure Refinement
 - Detail Planning/Rollout
 - Implementation

The 4 Phases

Phase I – Project Organization

Set Expectations,
Objectives, Approach

Organizational and
Legal Analysis

Project Management
Setup and Initiation

Privacy Laws and
Regulations - Impact
Analysis

Awareness Training
(as needed)

Phase II – Program and Project Structure Refinement

Goals & Strategic
Direction

Document Review

Information
Flow Analysis

Needs Assessment

Project Identification

Phase III – Detail Planning and Rollout

Build Detailed Project
Plans

Develop Integrated
Project Plan

Assign Project
Accountability

Finalize Project
Management Structure

Launch Privacy & related
Security Projects

Phase IV – Implementation

Project Management

Ongoing Oversight
(as needed)

Specific Project
Assistance (as needed)

Progress Validation
(as needed)

Compliance
Maintenance

Project Management and Quality Assurance

Ongoing Program Organization

- Compliance Model
- Hub and Spoke Model
- Privacy Committee Model
- Legal Model
- IT Model