

The Fifth National HIPAA Summit

October 30 - November 1, 2002
The Waterfront Marriott
Baltimore, MD

RFA Project Plan Development Methodology™

A Framework for
Developing a HIPAA
Compliance Project Plan

Presented by Rachel Foerster, Principal
Rachel Foerster & Associates, Ltd.
Beach Park, IL 60099
www.rfa-edi.com

Only 1 in 5 EDI or eCommerce Projects Succeed

- Common characteristics of successful projects:
 - Up front assessment & analysis
 - Well-thought-out business strategy
 - A focused project plan
 - Effective management of the project plan
 - An understanding of the various technologies to be exploited

Learning Objectives

- How to link business goals to the EDI/EC technology strategy
- Understand the key activities required for project plan development
- Identify the key elements of a project plan
- Identify project plan development challenges
- Learn some pitfalls in developing your HIPAA Compliance Project Plan
- Understand major phases of a HIPAA project plan

3

©2002 All rights reserved. Rachel Foerster & Associates, Ltd., Beach Park, IL (www.rfa-edi.com)

RFA Strategic Planning Model™

4

©2002 All rights reserved. Rachel Foerster & Associates, Ltd., Beach Park, IL (www.rfa-edi.com)

Typical Project Plan Development Model

7

© 2002 All rights reserved. Rachel Foerster & Associates, Ltd., Beach Park, IL (www.rfa-edi.com)

Typical Project Plan Development Model

8

© 2002 All rights reserved. Rachel Foerster & Associates, Ltd., Beach Park, IL (www.rfa-edi.com)

Recommended Project Management Process

9

© 2002 All rights reserved. Rachel Foerster & Associates, Ltd., Beach Park, IL (www.rfa-edi.com)

Key Project Plan Elements

10

© 2002 All rights reserved. Rachel Foerster & Associates, Ltd., Beach Park, IL (www.rfa-edi.com)

Project Plan Development Challenges

- Requirements analysis
- Avoiding “scope creep”
- Identifying desired milestones
- Determining deliverables
- Managing the project
 - Resource management
 - Documentation
 - Reporting
 - Acceptance criteria

11

©2002 All rights reserved. Rachel Foerster & Associates, Ltd., Beach Park, IL (www.rfa-edi.com)

Requirements Analysis

- Setting categories
 - Business
 - Operational
 - System
 - Functional
 - Technical
 - Performance
- Expressions of needs
 - Writing behavioral requirements . . . what the system and people must do

12

©2002 All rights reserved. Rachel Foerster & Associates, Ltd., Beach Park, IL (www.rfa-edi.com)

Requirements Analysis Pitfall

- Determining the
 - Must have
 - Optional
 - Nice to have

13

©2002 All rights reserved. Rachel Foerster & Associates, Ltd., Beach Park, IL (www.rfa-edi.com)

Project Plan Elements

14

©2002 All rights reserved. Rachel Foerster & Associates, Ltd., Beach Park, IL (www.rfa-edi.com)

Determining the Project Goal

- What is the purpose of the project?
 - Another scope challenge

15

© 2002 All rights reserved. Rachel Foerster & Associates, Ltd., Beach Park, IL (www.rfa-edi.com)

Identify Project Activities

- What to do
- Decompose into tasks
- Determine Dependencies/Predecessors

16

© 2002 All rights reserved. Rachel Foerster & Associates, Ltd., Beach Park, IL (www.rfa-edi.com)

Set Project Milestones

- Key decision points
 - Checkpoints
- Order/sequence the activities
 - Determine desired dates

17 © 2002 All rights reserved. Rachel Foerster & Associates, Ltd., Beach Park, IL (www.rfa-edi.com)

Project Deliverables

<ul style="list-style-type: none"> ● The “thing(s)” to be delivered ● Criteria <ul style="list-style-type: none"> – How to know if the “thing” is complete <ul style="list-style-type: none"> ● Functionality <ul style="list-style-type: none"> – Provides basic capability desired ● Performance ● Acceptance <ul style="list-style-type: none"> – Quality – Performance – Functionality <ul style="list-style-type: none"> ● Efficient and effective 	<ul style="list-style-type: none"> ● Responsibility <ul style="list-style-type: none"> – Who will declare the “thing” is complete? ● Authority <ul style="list-style-type: none"> – Who will accept the “thing”?
---	--

18 © 2002 All rights reserved. Rachel Foerster & Associates, Ltd., Beach Park, IL (www.rfa-edi.com)

Project Priorities

- Determine what activity/task is relatively more important than another
 - Identify dependencies

Set Priorities

19

©2002 All rights reserved. Rachel Foerster & Associates, Ltd., Beach Park, IL (www.rfa-edi.com)

Project Schedule & Timeline

- Activity/task duration
 - How long to complete
 - Person hours?
 - Calendar time?

Estimate Timing

20

©2002 All rights reserved. Rachel Foerster & Associates, Ltd., Beach Park, IL (www.rfa-edi.com)

Project Resources

- People, time, dollars
- People
 - Identify
 - Skills
 - Where to obtain
 - Assign
 - Responsibility
 - Authority

21

© 2002 All rights reserved. Rachel Foerster & Associates, Ltd., Beach Park, IL (www.rfa-edi.com)

Project Reporting

- Frequency
- Method
- Reporting tools
- Content
 - Accomplishments for time period
 - Tasks for next time period
 - Issues requiring management attention

22

© 2002 All rights reserved. Rachel Foerster & Associates, Ltd., Beach Park, IL (www.rfa-edi.com)

Project Management

- Select appropriate tools
 - Keep it simple
- Allocate resources
 - People, dollars to stay on schedule
 - People, schedule to stay on budget
- Manage expectations
 - Stakeholders
 - Owners
 - Workforce
 - Customers
 - Suppliers
 - Other business partners

23

© 2002 All rights reserved. Rachel Foerster & Associates, Ltd., Beach Park, IL (www.rfa-edi.com)

Execute the Plan

24

© 2002 All rights reserved. Rachel Foerster & Associates, Ltd., Beach Park, IL (www.rfa-edi.com)

Conceptual Phases of a HIPAA Project Plan*

*Adapted from the Gartner Group HIPAA COMPARE Scale

25

©2002 All rights reserved. Rachel Foerster & Associates, Ltd., Beach Park, IL (www.rfa-edi.com)

Key Phase Activities

- Prepare and conduct organization-wide general education & awareness program
 - HIPAA, law & regulations
 - Electronic transactions
 - Code sets
 - Privacy
 - Security

26

©2002 All rights reserved. Rachel Foerster & Associates, Ltd., Beach Park, IL (www.rfa-edi.com)

Key Phase Activities

Phase Two
Complete Risk
Assessment & Gap
Analysis

- Conduct formal assessment of vulnerabilities
- Determine activities needed to achieve compliance with
 - EDI
 - Privacy
 - Security

27

© 2002 All rights reserved. Rachel Foerster & Associates, Ltd., Beach Park, IL (www.rfa-edi.com)

Key Phase Activities

Phase Three
Conduct Cost/Benefit
Determine Strategy
Select Tools/Applications

- Quantify tangible/intangible costs/benefits to realize compliance
- Develop compliance strategy
- Strategy should use HIPAA as an enabler for achieving overall operational and business benefits

28

© 2002 All rights reserved. Rachel Foerster & Associates, Ltd., Beach Park, IL (www.rfa-edi.com)

Key Phase Activities

- Complete compliance policies & procedures
- Communicate policies & procedures to workforce
- Complete selection of physical tools needed for
 - EDI
 - Security
 - Privacy Documentation Administration
- Determine systems remediation strategy
 - Upgrade
 - Replace

29

©2002 All rights reserved. Rachel Foerster & Associates, Ltd., Beach Park, IL (www.rfa-edi.com)

Key Phase Activities

- Complete testing of all tools & systems
- Conduct audits
- Verify 3rd party compliance
- Develop on-going auditing & monitoring procedures
- Establish process to address & manage changing requirements

30

©2002 All rights reserved. Rachel Foerster & Associates, Ltd., Beach Park, IL (www.rfa-edi.com)

EDI Key Activities

31

© 2002 All rights reserved. Rachel Foerster & Associates, Ltd., Beach Park, IL (www.rfa-edi.com)

Privacy Key Activities

32

© 2002 All rights reserved. Rachel Foerster & Associates, Ltd., Beach Park, IL (www.rfa-edi.com)

Security Key Activities

33

©2002 All rights reserved. Rachel Foerster & Associates, Ltd., Beach Park, IL (www.rfa-edi.com)

Pitfalls in developing your HIPAA Compliance Project Plan

- Determining the objective of your HIPAA “compliance” project
 - Project goal must be stated clearly such that it can be measured – how will you know you achieved the objective?
- Identifying “how” at a high level you plan to achieve the project objective, e.g.
 - What resources to use (people, time, dollars)
 - Where you’ll get the resources
 - Funding constraints
- Initial assessment effort
 - Don’t need to dot every “i” or cross all “t’s”
 - Need to assess **ONLY** to a level “sufficient” to create detailed project plan, to identify resources needed, to establish initial budgeting requirements

34

©2002 All rights reserved. Rachel Foerster & Associates, Ltd., Beach Park, IL (www.rfa-edi.com)

The Objective . . .

- To develop a detailed project plan that will be the roadmap to the end goal
 - A plan that
 - is sufficiently specific
 - can be managed
- Remember . . . No plan is cast in concrete
 - Expect change
 - Anticipate the changes
 - Plan for change
 - Manage the change

35

©2002 All rights reserved. Rachel Foerster & Associates, Ltd., Beach Park, IL (www.rfa-edi.com)

HIPAA Compliance

~~≡~~

Administrative Simplification

36

©2002 All rights reserved. Rachel Foerster & Associates, Ltd., Beach Park, IL (www.rfa-edi.com)

HIPAA is NOT an IT Project

Administrative Simplification

37

© 2002 All rights reserved. Rachel Foerster & Associates, Ltd., Beach Park, IL (www.rfa-edi.com)