


The Impact of HIPAA Privacy and Security on IT and Business Process Outsourcing

Brian M. Wyatt
Ropes & Gray LLP
Eighth National HIPAA Summit
Session 3.07 -- March 8, 2004 (2:15pm)

Boston
New York
San Francisco
Washington, DC

Agenda

- Overview of Outsourcing
- Traditional Outsourcing Issues and HIPAA Wrinkles
- HIPAA-Specific Issues

Overview of Outsourcing

Introduction

- Outsourcing is more than just licensing of technology or procurement of services
- Outsourcing typically involves:
 - Divestiture of non-core business activity and purchase of services
 - A complex, evolving relationship

Introduction

- IT Outsourcing
 - Assets/staff/management of IT operations
- Business Process Outsourcing
 - Traditional: food service, janitorial, security
 - More recently: supply chain management, billing, coding, IT

Reasons for Outsourcing

- Financial
- Labor
- Strategic/operational

- HIPAA compliance does not usually make the list!

Risks in Outsourcing

- Traditional:
 - Loss of control
 - Managing costs
 - Labor and employment issues
 - Dependence on vendor and difficulty of reassuming responsibility
 - Financial stability of vendor
- HIPAA compliance?

The “Offshoring” Controversy

- New term
- Refers to outsourced jobs/services, particularly skilled/high tech labor, to foreign countries
 - E.g., India, China, Philippines, Ireland
- Red Hot Political Issue
 - 2/9/04 statement of Gregory Mankiw, the chairman of the White House Council of Economic Advisers
 - Lou Dobbs Report “Exporting America”

The “Offshoring” Controversy

- Also a real concern under HIPAA
 - "Your patient records are out in the open... so you better track that person and make him pay my dues."
 - SF Chronicle articles re: situation at UCSF with transcriptionist in Pakistan during summer 2003
 - Has generated...
 - Harsh editorials
 - Proposed CA law
 - Change in covered entities' approach?

New HIPAA Wrinkles on Traditional Legal Issues

Labor and Employment Issues

- Traditional Issues:
 - Morale/culture shock issues
 - WARN Act
 - Unionized employees
 - Collective bargaining agreement issues/“Successor employer” issues
 - Employee benefits
 - Lay-off planning – potential for discrimination claims

Labor and Employment Issues

- The HIPAA Wrinkle? “Workforce”
 - Choose to treat as workforce even if employed by the vendor (if onsite)?
 - Discipline for privacy/security violations?

Assets

- Traditional Issues:
 - Assets to be transferred to vendor
 - Valuation of assets
 - Tax-exempt bond issues
 - Location of assets
 - Form of asset transfer
 - Asset refresh
 - Return of assets upon termination of relationship

Assets

- The HIPAA Wrinkle?
 - Now: What representations and warranties is the vendor going to require you to give about hardware and software that you're transferring?
 - Later: What representations and warranties is the vendor willing to give about hardware and software that you're getting back?

Third-Party Vendor Issues

- Traditional Issues:
 - Leased assets
 - Third party vendor consents
 - Continuing relationship
- The HIPAA Wrinkle?
 - Business associate subcontracting
 - Disclaimer of responsibility for anything provided by a third party

Service Level Agreements

- Traditional Issues:
 - What can provider manage?
 - How are they related to cost structure?
 - What to measure? (availability/uptime; response time; accuracy; customer satisfaction)
 - When to measure? (daily, weekly, monthly; ramp up)
 - Who measures?
 - How to measure?

Service Level Agreements

- The HIPAA Wrinkle?
 - Should you measure HIPAA compliance?
 - If so, how to measure HIPAA compliance?

Term and Termination

- Traditional Issues:
 - How long? (often 5 to 10 years, trend towards shorter terms)
 - Termination for convenience?
 - “Step-in” rights
- The HIPAA Wrinkle?
 - The Business Associate “terminate or report” provision

HIPAA-Specific Issues

HIPAA-Specific Issues

- Responsibility for Compliance
 - Particularly re: the Security Regulations and the TCS Regulations
 - Vendors often reluctant to take this on
 - If they don't, can you?
 - Complaints, lawsuits, and HIPAA penalties

HIPAA-Specific Issues

- Security Compliance
 - Foundation of the Security Regulations is risk analysis and risk management
 - Is this part of your agreement?
 - If not, can you look to a change of law provision?

HIPAA-Specific Issues

- Security Compliance
 - Policy & procedure development and implementation
 - Physical safeguards
 - Technical safeguards
 - What about addressable items?

HIPAA-Specific Issues

- Other HIPAA Security Issues
 - Even if the vendor can and will do it, all of your ePHI may not be covered
 - Disaster Recovery
 - May be separated out but a critical HIPAA Security component

HIPAA-Specific Issues

- Business Associate Agreements
 - Can be straightforward
 - Typical issues:
 - “Battle of the Forms”
 - Termination
 - Indemnification
 - Need for greater specificity on Security or TCS compliance?

HIPAA-Specific Issues

- Trading Partner Agreements
 - Is the vendor your clearinghouse?
 - If so, need appropriate limitations on their ability to modify transaction formats and date code sets (per the Electronic Transactions & Code Sets (TCS) Regulations)
 - If not, what's the vendor's role in TCS?

HIPAA-Specific Issues

- Other Related Concerns
 - Use of subcontractors
 - See discussion of “offshoring above”
 - An issue even if done within the US – how to ensure privacy and security are protected?

HIPAA-Specific Issues

- Other Related Concerns
 - Evolving Federal and State law
 - E.g., CA S.B. 1386
 - What state law governs? What laws apply?
 - Remember “Change of Law”
 - Other Laws can accelerate obligations
 - DoD Requirements

Summary

- Impact of HIPAA on Outsourcing
 - New wrinkles on traditional issues
 - New HIPAA-specific issues
 - Non-HIPAA privacy and security concerns on the rise
- Cannot consider HIPAA in a vacuum, but leave HIPAA out of the equation
- Need to carefully consider, and make appropriate allocation of, responsibility between covered entity and vacuum

Q&A


The Impact of HIPAA Privacy and Security on IT and Business Process Outsourcing

Brian M. Wyatt
Ropes & Gray LLP
Eighth National HIPAA Summit
Session 3.07 -- March 8, 2004 (2:15pm)

Boston
New York
San Francisco
Washington, DC