A man in a dark suit and white shirt is shown in profile, looking upwards and to the right with a thoughtful expression. The background is a blurred, blue-tinted image of a large, complex gear or mechanical structure, suggesting a technical or industrial setting.

Risk Analysis and HIPAA Security

Uday O. Ali Pabrai, CHSS, SCNA

Chief Executive and Co-Founder, HIPAA Academy

Objective

- Definition
- Seven Steps to HIPAA Security
- Step 2: Risk Analysis
 - Scope
 - Phases
 - Getting Started
- Bottom line

Definition

- Process to identify relevant assets and threats
- Identifies potential safeguards to mitigate critical risk
- A HIPAA Security Rule requirement
- **Establish the “State of Risk” associated with the Organization**

Seven Steps to HIPAA Security

The Seven Steps to HIPAA Security Compliance™

Scope

- Risk Analysis is Step 2
- It includes addressing the areas of:
 - **Vulnerability Assessment**
 - Scanning Tools
 - **Business Impact Analysis (BIA)**
 - Critical Business Functions
 - **Information System Activity Review**
 - Audit Logs

Phases of Risk Analysis

- Phase I: e-PHI Documentation
 - Document e-PHI Flow, Vital Systems
- Phase II: e-PHI Risk Assessment
 - Identify Vulnerabilities
 - Recommend Safeguards
- Phase III: e-PHI Safeguards Determination
 - Likelihood of Risk
 - Impact to e-PHI
 - Remaining Risk to e-PHI

Getting Started

- Phase I: e-PHI Documentation
 - e-PHI Flow Diagrams
 - Network Diagrams
 - Asset Inventory
 - Risk Assessment Surveys
- Phase II: e-PHI Risk Assessment
 - HIPAAShield™ BIA Report
 - HIPAAShield™ Vulnerability Report
- Phase III: e-PHI Safeguards Determination
 - **HIPAAShield™ Risk Analysis Report**

Bottom line

“We must be compulsive about managing risk.”

PDF on “HIPAA Security and Risk Analysis” Available at:

HIPAAAcademy.Net