

How to Perform a Large Scale HIPAA Security Gap Analysis as a Means of Performance Improvement

Roy G. Clay III, BSCS, CDP

HIPAA Security Project Coordinator

Louisiana State University Health Sciences Center

New Orleans, LA

rclay1@lsuhsc.edu

Louisiana State University

A Hybrid Entity

◆ Covered Component

- ◆ Health Sciences Center
- ◆ Pennington Biomedical Research Center
- ◆ Definity Health Plan

◆ Non-Covered Component

- ◆ Agricultural & Mechanical College
- ◆ Law School
- ◆ Agricultural Center
- ◆ LSU at Eunice
- ◆ LSU at Alexandria
- ◆ LSU at Shreveport
- ◆ University of New Orleans

LSU Health Sciences Center

Vice President
of Health Affairs

Shreveport Campus
University Hospital
Schools of Medicine, GME
Graduate Studies, Allied Health

Health Care Services Division
(HCSD)
9 Hospitals

New Orleans Campus
Medicine, Dentistry
Nursing, Graduate Studies
Allied Health

Health Care Services Division (Large Scale)

- ◆ 5000+ Inpatient Admissions/mo.
- ◆ 30000+ Outpatient visits/mo.
- ◆ 600+ Deliveries/mo.
- ◆ 1,000,000 Lab tests/mo.
- ◆ 14,000 Prescriptions filled/mo.
- ◆ 3000+ Surgical Procedures/mo.
- ◆ 28000 ED visits/mo.
- ◆ 32,000+ Diagnostic Radiology procedures/mo.
- ◆ 2000+ Medical Staff members
- ◆ 10000+ Employees

Challenges

- ◆ Large multi-entity organization.
- ◆ Distributed authority.
- ◆ Heterogeneous infrastructure.
- ◆ Budget. (What budget?)
- ◆ Poor organizational communication.
- ◆ Lack of computer literacy.
- ◆ Good practices in some areas but other areas overlooked.
- ◆ Little (if any) documentation.

Gap Analysis Process

- ◆ Appoint Security Officer and Give Him the Authority to Perform the Gap Analysis.
- ◆ Iterative Discovery Process.
- ◆ Compile Results and Make Recommendations.

Educate Your New Security Officer

- ◆ Security NPRM -

<http://aspe.hhs.gov/admnsimp/bannerps.htm#security>

- ◆ AAMC Guidelines -

<http://www.aamc.org/members/gir/gasp/hipaaresources.htm>

- ◆ WEDI SNIP Whitepapers -

<http://snip.wedi.org/public/articles/index.cfm?Cat=17>

Iterative Discovery Process

- ◆ Where is the data?
- ◆ Surveys.
- ◆ Interviews.

Where is the Data?

LSUHSC HCSD HIPAA Gap Analysis Project

Application Administration

August 8, 2001

Top Down Surveys

Enterprise
Level

Site/Campus
Level

Application
Level

Interviews

- ◆ Five Targeted Groups
 - ◆ Executive Staff (Including Medical)
 - ◆ Human Resources
 - ◆ Training
 - ◆ Information Technology
 - ◆ System Users
- ◆ Use responses from surveys to guide your interviews.

Results and Recommendations

- ◆ Don't wait to complete your surveys and interviews to begin compiling recommendations.
- ◆ Provide management with alternatives wherever possible.
- ◆ Make sure your recommendations are supported by your results.

Remember

- ◆ Be prepared to go over things again and again.
- ◆ Plan for items to be late.
- ◆ Know how to escalate.
- ◆ Make every step educate as well as collect information.

Caveat Emptor!

- ◆ “20% of HIPAA attorneys are passing incorrect information to their clients.” – *Alan Mertz, Executive Vice-President, Healthcare Leadership Council*
- ◆ HIPAA is new. Most of the consultants got to be experts on HIPAA by reading about it.
- ◆ Vendors probably know less about HIPAA Security than you do.

Performance Improvement

- ◆ Security Management Process
- ◆ Policies, Standards, and Procedures (PSP Not P&P)
- ◆ Change Management
- ◆ Measurements

Security Management Process

- ◆ Include other areas essential to the security process. (Facilities, Hospital Police, etc.)
- ◆ This group is the primary security policy making body.
- ◆ Recommends security projects to be included in overall project list.

Policies, Standards, and Procedures

Policies

Standards

Procedures

Policies, Standards, and Procedures

- ◆ Policies are developed from the security management process.
- ◆ Policies should be simple and concise.
- ◆ Standards are set and revised by the appropriate group (usually IT) as specified in the policy.
- ◆ Procedures are developed to meet the requirements of policies and standards as needed.
- ◆ <http://www.iso-17799.com/iso.htm>

Standards

- ◆ As few as possible but sufficient to cover all situations.
- ◆ Must be written.
- ◆ All projects, grants, construction, etc. must be checked for adherence to standards.

Change Management

- ◆ Communications Tool.
- ◆ Automate workstation patches.
- ◆ Keep logbooks on servers.
- ◆ Use request form to initiate and track changes.

Measurements

- ◆ Identify and track critical statistics.
- ◆ Make sure your measurements make sense from the users' perspective.
- ◆ Scan your network.

Finally

- ◆ Gap analysis provides a database than can be mined for performance improvement.