

The Importance of April 14, 2003: Where you should be regarding HIPAA privacy policies and procedures and training

Presented by:

***Steven S. Lazarus, PhD, FHIMSS
Boundary Information Group, President
Train for Compliance, Inc., Vice Chair
Workgroup for Electronic Data Interchange
(WEDI), Past Chair***

- ◆ **Virtual consortium of health care information systems consulting firms founded in 1995**
- ◆ **Company website: www.boundary.net**
- ◆ **BIG HIPAA Resources: www.hipaainfo.net**
- ◆ **Senior Consultants with HIPAA leadership experience since 1992; administrative and clinical system experience**
- ◆ **Services include:**
 - **Strategic planning**
 - **Systems selection and implementation management**
 - **Workflow improvement**
 - **EMR, clinical and financial IS selection and operating improvement**
 - **HIPAA policies, procedures, and forms**
 - **Expert witness**

Workgroup on Electronic Data Interchange

- ◆ **Nonprofit Trade Association, founded 1991**
- ◆ **190 organizational members**
 - **Consumers, Government, Mixed Payer/Providers, Payers, Providers, Standards Organizations, Vendors**
- ◆ **Named in 1996 HIPAA Legislation as an Advisor to the Secretary of DHHS**
- ◆ **Website: www.wedi.org**
- ◆ **Strategic National Implementation Process (SNIP) – snip.wedi.org**
- ◆ **WEDI Foundation formed in 2001**
- ◆ **Steven Lazarus, WEDI Past Chair and Foundation Trustee**

Where Should we be Today on our Privacy Policies and Procedures?

-
- ◆ **Before April 14, 2003, Privacy policies and procedures should:**
 - **Be drafted**
 - **Take into account state pre-emption**
 - **Approved/revised for operational reasonableness**
 - **Approved by all administrative and governance steps required in your organization**
 - **Have a legal review for HIPAA and other Federal and State Laws**
 - **Be published and accessible to all members of the workforce**

Policies and Procedures

- ◆ **Privacy Administration**
- ◆ **§164.530(i) and 164.520(b)**
- ◆ **Process for developing, adopting and amending of privacy policies and procedures, making any necessary changes to the Notice of Privacy Practices, and retaining copies**

Policies and Procedures

-
- ◆ **Including overriding principles (policy)**
 - ◆ **Detail practices**
 - **Identify responsible individual or department**
 - **Define specific operational processes**
 - **Require enough detail so that the workforce knows what to do**
 - **Develop to fit the clinical and business operations of the covered entity**
 - ◆ **Must not just repeat or summarize the Regulations**
 - ◆ **Privacy policies and procedures must reflect state laws that are more restrictive**

Privacy Policies and Procedures

- ◆ **Must address every aspect of HIPAA Privacy**
- ◆ **Must be consistent with the Notice of Privacy Practice**
- ◆ **Must replace previous policies and procedures which were in conflict, incomplete, or unclear**

Privacy Policies and Procedures

◆ Common Shortcomings

- **The procedures must be operational – the workforce must know what to do**
- **PHI must be safeguarded – Security**
- **Incidental disclosures are not incidental if they are routine for you**
- **Private patient action in State court may be more damaging than OCR's penalties**
 - **consider how the patient views your policies and procedures**
- **Too little “training” for effectiveness**

Training for Privacy: General

- ◆ **Must be on your policies and procedures**
- ◆ **Must be completed by the entire workforce**
- ◆ **Must be documented**
- ◆ **Must include safeguards for PHI - Security**

Training Issues and Options

◆ **Media**

- Videotape**
- Workbooks**
- Classroom with live instructor**
- E-learning – Internet or Intranet**
- May utilize multiple media approaches**

Training Goals

- ◆ **Compliance – No OCR actions**
- ◆ **Effective**
 - **Workforce knows what to do**
 - **Receive few patient complaints**
 - **All OCR or private actions resolved without penalties or court action**
 - **Gaps are routinely identified and addressed**
- ◆ **Privacy incidents are categorized and reported in the “internal” annual HIPAA compliance report**

Training Issues and Options

- ◆ **Define workforce categories**
 - **Few workforce categories**
 - **Easy to administer**
 - **Assign workforce to courses**
 - **Less customization to create and maintain**
 - **Many workforce categories**
 - **May be difficult to administer**
 - **Complex management of workforce to training content choices**
 - **Potential to highly customize content to workforce categories**

Training Issues and Options

– Practical Issues

- **Identify source of workforce lists, identifications and passwords**
- **Include employees, physicians, volunteers, long-term contract renewal (e.g., Medical Director in a health plan)**
- **Use Human Resource application if capable**
 - **Names**
 - **Job categories**
 - **Identifications and passwords from another source**
- **Keep passwords and identifications secure**

Training Issues and Options

◆ Tests

- Use to document learning for compliance
- Set passing score

◆ Consider Continuing Education credits (can not change content significantly and maintain credits)

Achieving Effective Privacy

- ◆ **Need good Security to achieve Privacy**
- ◆ **Privacy Regulation requires Security**
- ◆ **Reminders, periodic training, and “incident monitoring” reporting and management will be needed to achieve effective Privacy**

Recommended Actions if not Fully Ready on April 14, 2003

-
- ◆ **Complete compliance readiness ASAP -- 30 to 60 days**
 - ◆ **Redo Privacy policies and procedures, and training, for operations effectiveness (if needed)**
 - ◆ **Revise Privacy policies and procedures, and training, in light of Security final rule**
 - ◆ **Measure and report training completeness**
 - **Set goal at 100%**
 - **Make executives, department heads and supervisors accountable**
 - **Include a training administration system in your training management resources**

HIPAA READINESS

Steve Lazarus

sslazarus@aol.com

303-488-9911

Company website: www.boundary.net

HIPAA website: www.hipaainfo.net

HIPAA training: www.trainforhipaa.com

HIPAA Regulations and Policies and

Procedures: www.hipaahelper.net

