

HIPAA Security Final Rule Overview

March 27, 2003

Karen Trudel

Publication Information

- ◆ Printed in Federal Register 2/20/03
 - Volume 68, No. 34, pages 8334 - 8381
- ◆ Effective Date 4/21/03
- ◆ Compliance Date 4/21/05 (4/21/06 for Small Health Plans)
- ◆ Document can be located at www.cms.hhs.gov/hipaa/hipaa2

Purpose

- ◆ Ensure integrity, confidentiality and availability of electronic protected health information
- ◆ Protect against reasonably anticipated threats or hazards, and improper use or disclosure

Scope

- ◆ All electronic protected health information (EPHI)
- ◆ In motion AND at rest
- ◆ All covered entities

Security vs. Privacy

- ◆ Closely linked
- ◆ Security enables Privacy
- ◆ Security scope larger – addresses confidentiality PLUS integrity and availability
- ◆ Privacy scope larger – addresses paper and oral PHI

Security Standards General Concepts

◆ Flexible, Scalable

- Permits standards to be interpreted and implemented appropriately from the smallest provider to the largest plan

◆ Comprehensive

- Cover all aspects of security – behavioral as well as technical

◆ Technology Neutral

- Can utilize future technology advances in this fast-changing field

Public Comments

- ◆ Widespread support for general concepts
- ◆ Need for more flexibility
- ◆ Too many requirements

Major Changes from NPRM

- ◆ Consolidated and tightened requirements
- ◆ Added flexibility
 - Concept of “addressability”
- ◆ Coordinated with privacy
 - “Chain of Trust” agreement now handled via business associate agreement

Standards

- ◆ Standards are general requirements
- ◆ Eighteen administrative, physical and technical standards
- ◆ Four organizational standards (conditional)
 - Hybrid entity, affiliated entities, business associate contracts, group health plan requirements
- ◆ Two overarching standards
 - Policies and procedures, documentation

Standards vs. Implementation Specifications

- ◆ Implementation specifications are more specific measures that pertain to a standard
- ◆ 36 implementation specifications for administrative, physical and technical standards
 - 14 mandatory, 22 addressable
- ◆ Implementation specifications may be:
 - Required
 - Addressable

Required vs. Addressable

- ◆ **Required** – Covered entity **MUST** implement the specification in order to successfully implement the standard
- ◆ **Addressable** – Covered entity must:
 - Consider the specification, and implement if appropriate
 - If not appropriate, document reason why not, and what **WAS** done in its place to implement the standard

Standards May Have

- ◆ No separate implementation specification – in that case the standard is also the implementation specification (and must be implemented)
- ◆ One or more implementation specifications that are all required
- ◆ One or more implementation specifications that are all addressable
- ◆ A combination of required and addressable implementation specifications

Bottom Line...

- ◆ All standards **MUST** be implemented
- ◆ Using a combination of required and addressable implementation specifications and other security measures
- ◆ Need to document choices
- ◆ This arrangement allows the covered entity to make its own judgments regarding risks and the most effective mechanisms to reduce risks

Example: No Implementation Specification

- ◆ Assigned Security Responsibility
 - No additional specifics needed

Example: All Implementation Specifications Required

- ◆ Security Management Process

- Requires risk analysis, risk management, sanction policy, and information system activity review

Example: All Implementation Specifications Addressable

- ◆ Security Awareness and Training
 - Specific topics are addressable: security reminders, protection from malicious software, log-in monitoring and password management
 - Even if none of those topics are relevant, the covered entity must still conduct training
 - Covered entity has choices regarding – how training is provided (computer-based, formal classroom, at staff meetings, etc.) and relevant content

Example: Combination of Required and Addressable

◆ Device and Media Controls

- Disposal and media reuse specifications are required
- Accountability and data backup and storage are addressable

Other Changes

- ◆ Encryption over open network is now addressable
- ◆ Requirement for Certification changed to Evaluation
- ◆ Electronic signature standard not adopted at this time

Outreach

- ◆ Will develop technical assistance materials
- ◆ Working on security video
- ◆ Special target audience is small providers

◆ Questions?