

Healthcare Security Rule Compliance: Afternoon Plenary Session

**John Parmigiani
National Practice Director
Regulatory and Compliance Services
CTG HealthCare Solutions, Inc.
(Co Chair)**

Administrative Simplification Trilogy

- **Transactions and Code Sets (TCS)**
 - **October 16, 2003 compliance date**
- **Privacy**
 - **April 14, 2003 compliance date**
- **Security***
 - **April 21, 2005 compliance date**

**** the last piece, finally!***

Security Rule Timeline...

- **National Information Infrastructure Risk Assessment Report- February 29, 1996**
- **National Research Council Report, *For the Record: Protecting Electronic Health Information* , 1997**

Security Rule Timeline...

- **NPRM originally posted to the Federal Register on August 12, 1998 (relied upon research on 55 ANSI standards, European CEN standards, ISO 17799 , BS 7799, and HCFA Internet Security Policy- published 11/24/98)**
- **HIPAA Security Summit- Baltimore, October 1998: to foster industry involvement and best practices development**

Security Rule Timeline

- **Final Rule sent to the Office of Management and Budget (OMB) on January 13, 2003**
- **Published in *Federal Register* on February 20, 2003**
- **Compliance by April 21, 2005**
- **An extra year for small payers – Below \$5 million: April 21, 2006**

Final Rule available at:
<http://aspe.hhs.gov/adminsimp>

Serendipity Effect of Privacy Compliance

- **Complying with the Security Rule should be fairly easy if you have done the preliminary work for Privacy- PHI flow, risk assessments**
- **Implementation of “safeguards” to protect the privacy of PHI**
- **Balance through synchronization and symmetry**

This Afternoon's Agenda

- **Implementing and Enforcing the HIPAA Security Rule- John Parmigiani, CTG**
- **Healthcare Security Professional Roundtable-**
 - **Drew Hunt, Valley Medical Center-Renton, WA**
 - **Ali Pabrai, HIPAA Academy- Clive, IA**
 - **Ken Patterson, Harvard Pilgrim Health Care- Wellesley, MA**
 - **Tom Walsh, Tom Walsh Consulting- Overland Park, KS**
 - **Richard Marks, Davis Wright Tremaine- Washington, DC**
 - **John Parmigiani, CTG HealthCare Solutions- Cincinnati, OH**

And now, for the presentation:

Implementing and Enforcing the HIPAA Security Rule

