

# HIPAA Security: Case Studies for Small to Medium Health Organizations (Compliance Methods)

Jeff Bardin, CISSP, CISM, NSA IAM, OCTAVE<sup>SM</sup>

Principal & CSO

Treadstone 71

[www.treadstone71.com](http://www.treadstone71.com)

[jbardin@treadstone71.com](mailto:jbardin@treadstone71.com)


# Agenda

- ⊕ From Threat Agent to Safeguard
- ⊕ The NSA IAM Method
  - ⊕ Criticality of Information Matrix
  - ⊕ Systems Criticality Matrix
- ⊕ OCTAVE<sup>SM</sup> Method
  - ⊕ Human Actors Using Network Access
  - ⊕ Threat Profile: System Problems
  - ⊕ Basic Risk Profile
- ⊕ Initial Findings
- ⊕ Scorecards
- ⊕ HIPAA & ISO17799
- ⊕ Roadmap
- ⊕ Q&A


# Vulnerabilities available for exploit


# Criticality of Information Matrix

	Confidentiality	Integrity	Availability
Patient Records	H	H	H
Medical Staff Records	M	H	M
Employee Records	M	H	M
Vendor Contracts	M	H	M
Employee Health Records	M	H	M
Legal Files (lawsuit information)	M	H	M
Contracts w/Agency People	M	H	M
Meeting Minutes (Board)	M	H	M
Survey Reports (Joint Commission (Medicare/Medicaid)	M	H	M
Docs – Security Eng Tests & Inspections	M	H	M
Patient Accounts	H	H	H
Financial Audits	M	H	M
Planning Documents (Strategic/Master Facility Plan)	H	M	H
Payroll Records	H	H	H
Psych/Drug/Alcohol/HIV	H	H	H