

HIPAA Security Training

John Parmigiani
National Practice Director
HIPAA Compliance Services
CTG HealthCare Solutions, Inc.

Presentation Overview

- Introduction
- Culture of Health Care
- Training Requirements & Delivery

HealthCare
Solutions

Introduction

John Parmigiani

- **CTGHS National Director of HIPAA Compliance Services**
- **HCS Director of Compliance Programs**
- **HIPAA Security Standards Government Chair/ HIPAA Infrastructure Group**
- **Directed development and implementation of security initiatives for HCFA (now CMS)**
 - **Security architecture**
 - **Security awareness and training program**
 - **Systems security policies and procedures**
 - **E-commerce/Internet**
- **Directed development and implementation of agency-wide information systems policy and standards and information resources management**
- **AMC Workgroup on HIPAA Security and Privacy; Content Committee of CPRI Security and Privacy Toolkit; Editorial Advisory Boards of *HIPAA Compliance Alert's HIPAA Answer Book* and *HIPAA Training Line*; Chair, *HIPAA-Watch* Advisory Board; *Train for HIPAA* Advisory Board**

HealthCare
Solutions

culture

Culture of Health Care

- Poor history of adopting standards
- Limited resources for security
- Privacy is not a market differentiator
- Most believe the risk is low
- Up until HIPAA, few incentives
- Can't have privacy without security

Question: *How long does it take to change an organization's culture?*

HIPAA = Culture Change

Organizational culture will have a greater impact on security than technology.

Must have people optimally interacting with technology to provide the necessary security to protect patient privacy. Open, caring-is-sharing environment replaced by "need to know" to carry out healthcare functions.

Culture Change

What is the most effective way to change an organization's culture?

Training (Hands-on), Education (Knowledge), and Awareness (Top of Mind)

HealthCare
Solutions

Training Requirements

Workforce Training

- **Privacy and security* training to:**
 - **Entire workforce by compliance date**
 - **New employees following hire**
 - **Affected employees after material changes in policies**
 - **Both general and targeted**
 - **Need to document**

**can combine, since symbiotic relationship*

Workforce Training...

- **Training must be in the entity's privacy and security policies and practices (not just HIPAA)**
- **"Workforce" includes employees, volunteers, trainees and others whose work is under the provider's control.**
- **Hospital medical staff are not workforce, but privacy training for physicians is advisable.**
- **Method of training is not specified (videos, handouts, tapes, etc.)**

Topical Areas

HIPAA Security Training Requirements:

- Individual security responsibilities
- Virus protection
- Monitoring login success and failure
- Incident reporting
- Password management

Topical Areas

Others topics may include:

- **Policies and Procedures** (with respect to protecting health information)
- **Confidentiality, Integrity, Availability (CIA)**
- **Sensitivity of health data**
- **Threats to information security**
- **Countermeasures** (Physical, technical, operational)
- **Sanctions for security breaches**

HealthCare
Solutions

Training Delivery

Steps Toward Compliance...

- **Develop programs for Awareness, Education, and Training**
 - **Identify various audiences**
 - **Determine specific needs of each audience**
 - **Determine best mode of delivery**
 - **Establish a “certification” test for each aspect of the program (to ensure knowledge transfer and for proof of compliance)**

How People Learn

- 10 % by Hearing
- 40% by Seeing
- 50% by Doing

*“What I hear, I forget.
What I see, I remember.
What I do, I understand.”*
- Confucius 451 BC

Training Delivery Mechanisms

- Briefings
- Formal Classroom Training
- Video
- CBT
- WBT
- Conferences

Some Commonly Used Methods

- Fliers or handouts
- Posters
- An *Intranet* web page
- Articles in company newsletters
- Promotional products
EX: Mouse pads, rulers, stress balls, flowers, etc.
- Presentations at meetings
- “Munch-N-Learn”
Bring snacks! (“If you feed them, they will come.”)

Less Common Methods

- Host special events
- Integrate security into other training classes
- Use screen savers with awareness reminders
- Use network logon messages
- Look for “teachable moments”
- Develop security “champions”
- Leverage a “negative event”
- Use the “Grapevine”

Targeted Training

- **Board Members and Executives**
 - **Stress oversight role and consequences of non-compliance**
 - **How rest of industry is addressing compliance**
 - **Up-to-date awareness of guidance, rulemaking, and legislative changes**
- **Front-line Staff**
 - **Emphasize privacy and how it's protected by security**
 - **Describe penalties for rogue actions**
 - **Explain good security practices**

Targeted Training...

- **Administrative Staff**
 - **Emphasize good security practices**
 - **Describe how access to PHI must be terminated when the employee leaves or is reassigned to a new function**
- **Technical Staff**
 - **Emphasize security mechanisms for protecting data at rest and in transit**
 - **How to implement authentication and access, disaster recovery, encryption, etc. requirements**

Targeted Training...

- **Support Staff- cleaning, maintenance, business associates, etc.**
 - **What to do when they encounter PHI: any information seen on someone's desk or computer monitor is private and nothing is to be done to it**
 - **Any information, not their own, is not to be discussed even if accidentally viewed**

Preferred Delivery Modes

- **New hires- Internet, Intranet, or multi-media computer training**
 - **Can be accessed at anytime**
 - **Same question can be repeated**
 - **Can be turned off when audience loses interest**
 - **Best as introduction**

Preferred Delivery Modes...

- **Clinicians, mid-level managers, and board members- Stand-up presentations**
 - **Can be customized**
 - **Speaker can respond to questions from the audience**
- **Departmental point people- train-the-trainer approach**
 - **Can relate to co-workers and provide relevant, pertinent lessons**
 - **Impact on each departmental function explained**

Keep it simple!

HealthCare
Solutions

*"Our next speaker's remarks are encrypted.
Those of you with hand-helds may log on if you have the password."*

Cartoon by Dave Harbaugh from hcPro's healthcare Humor

Thank You

HealthCare
Solutions

Questions?

john.parmigiani@ctghs.com / 410-750-2497