

Pre-conference II, 10-30-02

Integrating Information Technology into your Privacy Program

John Cerwin, President Hipaa Accelerator, Inc.

Booth 314

HIPAA
ACCELERATOR

Copyright Notice

This presentation and the information contained within are the property of Hipaa Accelerator, Inc. All information is protected under copyright. You may electronically copy and print to hard copy portions of this presentation for the sole purpose of using materials it contains for informational and non-commercial, personal use only. Any other use of the materials in this presentation-including any commercial use, reproduction for purposes other than described above, modification, distribution, republication, display, or performance-without the prior written permission of Hipaa Accelerator, Inc. is strictly prohibited.

Postings from a HIPAA Newsgroup – 1+ Years Ago

- Question:
 - “Is there any need for an IT or technical solution to the privacy provisions of HIPAA?”
- Answers:
 - “I cannot answer the question as I do not understand the privacy regulations or their implications...”
 - “No, we don’t see any need right now, we’ll continue to do things manually.”
 - “No, the privacy regulations are unlike the security and transactional regulations because they don’t require a technical solution.”

Postings from a HIPAA Newsgroup – 6 Months Ago

- Question:
 - “Is there any need for an IT or technical solution to privacy provisions of HIPAA?”
- Answers:
 - “Absolutely. The regulations require certain disclosures to be reportable back to patients. How are we going to record thousands of potential disclosures without an IT solution?”
 - “Yes, we must. Our Designated Record Set is distributed across several databases and systems. We need to use IT to coordinate Access {to PHI - 164.524} requests and fulfillment.”
 - “I’m not getting thrown in jail because a new customer service rep does not follow our privacy policy...we’re using IT systems to enforce those policies”

Covered Entity Privacy Trends

- There is a growing realization that HIPAA privacy cannot simply be solved with policies and procedures alone
 - An IT solution is often more cost-effective and there is demonstratable ROI
- Most existing insurance or medical IT systems don't provide the type of functionality required for the HIPAA Privacy regulations:
 - PHI Disclosure Tracking and Reporting
 - Notice Acknowledgment Tracking
 - Authorization Management
 - Etc.
- HIPAA Privacy is unlike HIPAA Standard Transactions in that there is a significant cost associated with both becoming compliant AND maintaining compliance

Today's Agenda

1. What privacy provisions of HIPAA are targeted for IT solutions?
 - Examples for §164.524 PHI Access and §164.528 Access to an Accounting of PHI Disclosures:
 - What are the possible information technology solutions for these regulations?
 - How do you know if an IT solution is right for you?
 - How can you cost-justify an IT privacy solution?
2. What are the first critical questions and actions required to define and justify a HIPAA privacy IT solution?

What Privacy Provisions are CEs Most Concerned About?

- The top regulations (or portions of regulations) that CEs are most concerned about (the “Privacy Big 9”):
 1. **§164.524 - PHI Access**
 2. **§164.528 - PHI Disclosure Accounting**
 3. §164.526 - PHI Amendment
 4. §164.522 - Privacy Protection
 5. §164.522 - Confidential Communications
 6. §164.528 - Disclosure Recording
 7. §164.508 - Authorization Management
 8. §164.520 - Notice Management
 9. §164.530 - Privacy Complaint Management

§164.524 PHI Access – Covered Entity Challenges

- Regulation: “...an individual has a right of access to inspect and obtain a copy of protected health information about the individual in a designated record set...”
- Challenges (think in terms of time, cost, and effort imposed on your organization for each of these):
 - Distributed DRS Data
 - Most mid to large size CEs store PHI data across different media and systems: databases (versions, manufacturers, etc.), flat files, health care or insurance specific software with proprietary storage, paper files, etc.
 - We have customers that have 300+ DRS elements!
 - Request Management
 - 30 days to fulfill, 60 days if information is off-site, etc.
 - Regulatory processes for acceptance, denial, etc.
 - Coordinate across multiple departments and business associates
 - Form of Access
 - Cannot use simply provide unformatted, confusing data – copies or data dumps will often result in higher costs
- Conclusions:
 - Pure manual fulfillment of PHI Access requests will be cumbersome, time consuming, and costly

§164.524 PHI Access – IT Solutions

- IT Solution #1 - Partial Automation
 - Normally results in a 50% reduction in time and costs associated with manual PHI Access request and fulfillment processing
 1. PHI Source Indexing
 - Define what the sources of the DRS are: location, type (e.g. file cabinet, database, etc.), description, access codes, owner, owner contact information, etc.
 - Store the PHI Source information in a database
 2. Automated Correspondence
 - Generate letters (acceptance, denial, 30 day extension, etc.) via a document generation/management tool
 3. Electronic Workflow Management
 - Automate the manual procedure for PHI Access request and fulfillment via a workflow or work management application.

§164.524 PHI Access – IT Solutions, continued

- IT Solution #2 - Full Automation
 - Normally results in an 85% reduction in time and costs associated with manual PHI Access request and fulfillment processing
 1. Automated PHI Retrieval
 - Automate the retrieval of all electronic DRS elements
 2. Automate PHI Report Creation
 - Consolidate the retrieved PHI into a formatted and understandable PHI report
 3. Integrate all elements of Partial Automation (PHI Source Indexing, Automated Correspondence, and Workflow Management)
 - Use the workflow to drive the retrieval (via source indexing), letter generation, PHI report generation, etc.

§164.524 PHI Access – IT Solutions, continued

§164.524 PHI Access – IT Solution Considerations

- Which IT solution, if any, is right for you? What factors must you consider?
 - How many DRS elements do you have and where are they located?
 - How many participants/patients/members do you have?
 - What is the demographic makeup of that group?
 - How many PHI Access requests do you expect?
 - On average $\frac{1}{2}$ of 1 percent per year (3MM = 1500 requests per year)
 - Baseline for requests: How many appeals, complaints, lawsuits, etc. do you face per year?
 - What happened in other industries with similar laws?
 - What will you do if the number of requests is greater than expected?
 - Attempt a “trial run”, e.g. how long does it take your staff to manually receive and fulfill a PHI Access request?
 - Can you cost-justify an IT solution for PHI Access?

§164.524 PHI Access – IT Solutions ROI

- How can you cost-justify a PHI Access IT privacy solution?
 - Actual client with 3 primary groups of data sources, and 3MM active lives
 - *Rx Data: 4 hours to manually retrieve and prepare*
 - *Clinical Data: 4 hours to manually retrieve and prepare*
 - *Specialty Rx Data: 4 hours to manually retrieve and prepare*
 - 12 hours to manually fulfill one request:
 - \$25 per hour employee * 12 hours to fulfill a request = \$300 per PHI Access request
 - 1500 yearly report requests or ½ of 1% of population = 18,000 hours and \$450,000 per year, \$2,250,000 over 5 years!

§164.524 PHI Access – IT Solutions ROI, continued

- PHI Access cost comparison:
 - All manual: 18,000 hours and \$450,000 per year
 - Partially Automated (50% savings): Savings of 9,000 hours and \$225,000 per year (manual cost – IT system savings + one time IT investment of \$200,000)
 - Fully Automated (~85% savings): Savings of 15,000 hours and \$375,000 per year (manual cost – IT system savings + one time IT investment of \$750,000)

§164.528 PHI Disclosure Accounting – Covered Entity Challenges

- Regulation: “*An individual has a right to receive an accounting of disclosures of protected health information made by a covered entity in the six years prior to the date on which the accounting is requested...*”
- Challenges (once again, think in terms of time, cost, and effort imposed on your organization for each of these):
 - **Must** Record Disclosures
 - All reportable disclosures must be recorded in anticipation of a patient/participant’s right to an accounting of disclosures
 - Volume
 - Disclosures will run in the thousands (or in some cases millions) per year
 - A recent CE RFP contained a projection of 66-218 million disclosures over 6 years
 - Lack of Existing System Capabilities
 - Few (if any) existing systems provide a mechanism for recording disclosures or for fulfilling requests for disclosure accounting
- Conclusion
 - Pure manual disclosure documentation (and fulfillment of accounting requests) will be cumbersome, inconsistent, time consuming, and costly

§164.528 PHI Disclosure Accounting – IT Solutions

- IT Solution – Centralized Disclosure Tracking and Request Fulfillment
 - Normally results in an 85% reduction in time and costs associated with manual PHI disclosure tracking and accounting request fulfillment
 1. Disclosure Recording
 - Create a distributed application that allows for centralized, consistent recording of disclosures (to be used later in accounting requests)
 - Predefine your organization's reportable disclosure types and their attributes (e.g. type = workers compensation, etc.) within the application's database
 2. Disclosure Accounting Request Fulfillment
 - Generate disclosure accounting reports direct from the database
 - If required, use a workflow application to manage disclosure report generation, coordination across employees, letter generation etc.)
 - Centralize management of disclosure rights suspension

§164.528 PHI Disclosure Accounting – IT Solution Considerations

- Is an IT solution right for you? What factors must you consider?
 - How many reportable disclosures do you currently make, and from which departments/facilities?
 - How many participants/patients/members do you have?
 - What is the demographic makeup of that group?
 - How many PHI Disclosure Accounting requests do you expect?
 - On average $\frac{1}{2}$ of 1 percent per year (3MM = 1500 requests per year)
 - Baseline for expectations: How many appeals, complaints, lawsuits, etc. do you face per year?
 - What happened in other industries with similar laws?
 - What will you do if the number of requests is greater than expected?
 - Attempt a “trial run”, e.g. how long does it take your staff to record a disclosure, how long does it take to manually receive and fulfill a PHI Disclosure Accounting request?
 - Can you cost-justify an IT solution for PHI Disclosure Accounting?

§164.528 PHI Disclosure Accounting – IT Solutions ROI

- How can you cost-justify a PHI Disclosure Accounting IT privacy solution?
 - Actual client with 25 disclosures per day and 3MM active lives
 - ~2 hours to manually record 25 disclosures per day (5 minutes per disclosure)
 - \$25 per hour employee * 2 hours per day = \$50
 - 2 hours to manually fulfill one request:
 - \$25 per hour employee * 2 hours per report = \$50 per report
 - 1500 yearly report requests or 1/2 of 1% of the population = 3541 hours and \$88,541, \$442,708 over 5 years!

§164.528 PHI Disclosure Accounting – IT Solutions ROI, continued

- PHI Disclosure Accounting cost comparison:
 - All manual: 3541 hours and \$88,541
 - Centralized Disclosure Tracking and Request Fulfillment (85% savings): Savings of 3099 hours and \$77,474 per year (manual cost – IT system savings + one time IT investment of \$100,000)

§164.528 PHI Disclosure Accounting – IT Solution, continued

- The fundamental importance of defining disclosure types with other HIPAA privacy IT solutions

HIPAA-Defined Types:

- Disclosures required by law
- Disclosures for public health activities
- Disclosures about victims of abuse
- Etc...

Custom Types:

- New Mom Marketing
- Merck Vioxx Research Study
- Etc.

What are the First Critical Questions and Actions Required to Define and Justify a HIPAA Privacy IT Solution?

- Questions:
 - What is the size of your patient/participant base (now and in the future)?
 - What is the demographic makeup of your patient/participant base?
 - What privacy provisions will be most cumbersome to implement manually?
 - Which defined procedures are longest?
- Actions:
 - Determine a “baseline” for volumes
 - Attempt procedure “trial runs”
 - Perform an ROI or “cost-avoidance” analysis against trial runs
 - Electronically define your disclosure types
 - Electronically define your PHI sources and their attributes
 - Determine how you will scale up your procedures or IT systems if you underestimate the impact of privacy
 - Create a consolidated HIPAA application