

What to Do Now: Operational Implementation of HIPAA Privacy and Security Training

Presented by:

Steven S. Lazarus, PhD, FHIMSS
Boundary Information Group
www.hipaainfo.net

October 30, 2002

BOUNDARY INFORMATION GROUP

BOUNDARY INFORMATION GROUP

- ◆ **Virtual Consortium of health care information systems consulting firms founded in 1995**
- ◆ **Internet-Based**
 - **Company website: www.boundary.net**
 - **BIG HIPAA Resources: www.hipaainfo.net**
- ◆ **Senior Consultants with HIPAA Leadership Experience Since 1992**
- ◆ **Clients include:**
 - **Hospitals and multi-hospital organizations**
 - **Medical groups**
 - **Health plans**
 - **Vendors**

Workgroup on Electronic Data Interchange

- ◆ **Nonprofit Trade Association, founded 1991**
- ◆ **213 organizational members**
 - **Consumers, Government, Mixed Payer/Providers, Payers, Providers, Standards Organizations, Vendors**
- ◆ **Named in 1996 HIPAA Legislation as an Advisor to the Secretary of DHHS**
- ◆ **Website: www.wedi.org**
- ◆ **Strategic National Implementation Process (SNIP) – snip.wedi.org**
- ◆ **WEDI Foundation formed in 2001**
- ◆ **Steven Lazarus, WEDI Chair**

Workforce Definition

- ◆ **Workforce means employees, volunteers, trainees, and other persons whose conduct, in the performance of work for a covered entity, is under the direct control of such entity, whether or not they are paid by the covered entity.**

Privacy Training Requirements, April 14, 2002, and Operational Issues

- ◆ **§164.530(b)(1) Standard: Training**
 - **Train all members of the Covered Entity workforce**
 - **Identify all workforce members**
 - **Train to the Policies and Procedures**
 - **Need to create the Policies and Procedures before training**
 - **Training needs to be specific to the workforce functions**

Privacy Training Requirements, April 14, 2002, and Operational Issues

- ◆ **§154.530(b)(2) Implementation Specifications:
Training**
 - **(i)(A) by the compliance date for the Covered Entity**
 - **April 14, 2002 or April 14, 2003**
 - **For all current workforce members**
 - **(i)(B) Thereafter, to each new workforce member within a reasonable time after joining workforce**
 - **Each Covered Entity needs to define reasonable time**
 - **(i)(C) Thereafter, to each workforce member where functions are affected by a change in Policies and Procedures**
 - **(ii) Must document training**

Security NPRM Training: August 12, 1998 and Operational Issues

- ◆ **142.308 Security Standard**
 - **(a)(12) (Administrative) Training: Security Awareness**
 - **Password management**
 - **Incident reporting**
 - **Virus protection**
 - **Log-in access inventory**

Security NPRM Training: August 12, 1998 and Operational Issues

- ◆ **§142.308 Security Standard**
 - **(b)(6) (Technical) Security awareness training**
 - **Includes the workforce and contractors**

Achieving Effective Privacy

- ◆ **Need good Security to achieve Privacy**
- ◆ **Privacy Regulation requires Security**
- ◆ **Reminders, periodic training, and “breach monitoring” reporting and management will be needed to achieve effective Privacy**

Training Issue Options

- ◆ **Define workforce categories**
 - **Few workforce categories**
 - **Easy to administer**
 - **Assign workforce to courses**
 - **Less customization to create and maintain**
 - **Many workforce categories**
 - **May be difficult to administer**
 - **Complex management of workforce to training content choices**
 - **Potential to highly customize content to workforce categories**

Training Issue Options

– Practical Issues

- **Identify source of workforce lists, identifications and passwords**
- **Include employees, physicians, volunteers, long-term contract renewal (e.g., Medical Director in a health plan)**
- **Use Human Resource application if capable**
 - **Names**
 - **Job categories**
 - **Identifications and passwords from another source**
- **Keep passwords and identifications secure**

Training Issue Options

◆ Tests

- **Use to document learning for compliance**
- **Set passing score**
- **Consider Continuing Education credits (can not change content significantly and maintain credits)**

Training Issue Options

◆ Training Options

– In person – classroom

- Can customize
- Questions and answers addressed by trainer
- Difficult to schedule for new workforce members
- Can use paper or automated testing

Training Issue Options

- **Video or Workbooks**
 - **Can not customize**
 - **No questions and answers**
 - **Need VCRs and/or supply of Workbooks**
- **E Learning**
 - **May be able to customize**
 - **Limited questions and answers**
 - **Flexible schedule for training for current and new workforce**
 - **There may be technological barriers depending on delivery mode**

Training Cost

◆ **Cost/Budget**

– **Product**

- **Fixed price**
- **Per course per person**
- **Maintenance**

– **Customized setup**

- **Policies and Procedures**
- **State Law pre-emption for Privacy**
- **CEs**
- **Assign courses to individuals**

Training Cost

- **Workforce training time**
 - **Salaries and benefits**
 - **CE offset**
- **CE value/budget**
- **Technology**
 - **Several VCRs, monitors, and rooms, website**
 - **Support – internal and external**
- **Administrative**
 - **Record keeping**
 - **Management**

Setup Issues

- ◆ **Setup Time and Resources**
 - **Assignment of internal staff/outsource**
 - **Initially may require dedicated staff, rooms, and equipment**
- ◆ **Pilot Training**
 - **Evaluate learning**

Logical Sequence of Activities

-
- ◆ **Complete gap analysis for Privacy and Security**
 - ◆ **Identify Privacy State law issues**
 - ◆ **Create/revise policies, procedures, and forms**
 - ◆ **Approve policies, procedures and forms**

Logical Sequence of Activities

- ◆ **Select training mode (and product)**
- ◆ **Train work force**
- ◆ **Test all forms**
- ◆ **Test all work flows**
- ◆ **Monitor incidents**

Key Dates and Milestones

◆ September – October, 2002

- **Complete Privacy and Security Gap Analysis**
- **Develop/revise policies, procedures, and forms**
- **Designate Chief Privacy Information Official**
- **Identify technology to support Privacy and Security**
- **Develop budget and obtain approval for 2002 and 2003**
- **Increase HIPAA awareness**
- **Create a complete list of Business Associates**

Key Dates and Milestones

- ◆ **November – December, 2002**
 - **Select training method for Privacy and Security**
 - **Identify HIPAA training content options, including State issues**
 - **Select HIPAA training options**
 - **Approve all new policies, procedures and forms**
 - **Create and approve new Business Associate contract language**

Key Dates and Milestones

◆ **January, 2003**

- **Implement Privacy and Security technology**
- **Set up training lessons and pilot them**

◆ **February – March, 2003**

- **Train existing workforce**
- **Test forms**
- **Pilot work flows**
- **Complete contracts with Business Associates who have no current agreement**

Key Dates and Milestones

◆ **By April 14, 2003**

- Use new forms for all patients**
- Train all new workforce members**
- Answer patient questions**
- Document full compliance with
Chief Privacy Information Official or
Compliance Officer**
- Implement incident reporting and
monitoring**

HIPAA READINESS

Steve Lazarus
sslazarus@aol.com
303-488-9911

