

Nora B. McCann
Privacy Manager
Corporate Compliance
Fox Chase Cancer Center

n_mccann@fccc.edu

Pre HIPAA - the Pharmaceutical Experience

- ◆ Unrestricted access to:
 - Physicians
 - Clinical Departments
- ◆ Attendance at:
 - Tumor Board conferences
 - Didactic Lectures
 - Multidisciplinary conferences
 - Rounds - clinic

In-patient Clinical Preceptorship

- ◆ **Team A-**

- ◆ **9:00-10:00**

Breast Evaluation Conference

- ◆ **10:00-12:00**

Breast Evaluation Center - Clinic

- ◆ **Team B**

- ◆ **9:00 - 10:00**

Meet the Professor Lecture

- ◆ **10:00-12:00**

Rounds with inpatient teams

Out-patient Clinical Preceptorship

- ◆ Team A

- ◆ 1:30 - 4:00 OPD Clinic

- ◆

- ◆ Team B

- ◆

- ◆ 1:30 - 4:00 ANCILLARY DEPARTMENTS

- ◆

- ◆ 1:30 - 2:00 Infusion Room

- ◆ 2:30 - 3:00 Protocol Office

- ◆ 3:00 - 3:30 Social Work

- ◆ 3:30 - 4:00 Radiation Oncology –

PHYSICIAN ONCOLOGY PRECEPTORSHIP

- ◆ 8:45-9:15 - Introduction
- ◆ 9:00-10:00 - Meet the Professor
- ◆ Topics:
 - Gastrointestinal Cancers
 - Lung Cancer
 - Hematologic Malignancies
 - Developmental Therapeutics
 - Breast Cancer

PHYSICIAN ONCOLOGY PRECEPTORSHIP

- ◆ Hospital Inpatient Rounds with Team of Attending physician, Fellow, Residents and Students
- ◆ **10:00-12:00** - Teams A and B
- ◆ **12:00-1:00pm** - Daily Noon Conference:
 - Protocol Review
 - Head and Neck Cancers
 - Genitourinary Cancers
 - Fellow Conference
 - Gynecologic Cancers

PHYSICIAN ONCOLOGY PRECEPTORSHIP

- ◆ **12:00-4:00pm** - Groups 1, 2 and 3
- ◆ Observe outpatient clinical activity with an attending physician

Post HIPAA - the Pharmaceutical Experience

- ◆ Restricted access to:
 - Patient floors
 - Clinic exam rooms
 - Tumor board & lectures if PHI is present
- ◆ Sign-in required
- ◆ Patient authorization required

HIPAA Sound Bytes

“The privacy rules will Harass, Interfere, and Prevent Accurate Assessment of Patients”

- Howard Landa, M.D., Director, Medical Infomatics, Loma Linda University Medical Center.

Privacy 101

Protected Health Information

All individually identifiable health information transmitted or maintained electronically or in any other medium

Privacy 101

- ◆ Uses and Disclosure of PHI

- A covered entity may not use or disclose PHI outside of treatment, payment or healthcare operations

Except:

- pursuant to a valid **authorization**.

Privacy 101

PHI Data Elements

- ◆ Name
- ◆ Address (street address, city, county, zip code (more than 3 digits) or other geographic codes)
- ◆ Names of relatives
- ◆ Names of employers
- ◆ Birth date
- ◆ Telephone Number
- ◆ Fax Number
- ◆ e-mail addresses
- ◆ Social Security number
- ◆ Medical Record Number
- ◆ Health Plan Beneficiary Number
- ◆ Account Number
- ◆ Certificate/License Number
- ◆ Any vehicle or device serial number
- ◆ Web URL
- ◆ Internet Protocol Address
- ◆ Finger or Voice prints
- ◆ Photographic images
- ◆ Any other unique identifier

Core Elements for an Authorization

- ◆ Signature of the individual and date.
- ◆ If authorization is signed by a personal representative of the individual, a description of such representative's authority to act for the individual.

The authorization must be written in plain language
Cannot condition treatment on authorization, but may
condition research-related treatment on authorization.

Waiver of Authorization

- ◆ Conduct records research
- ◆ Unable to use de-identified information
- ◆ Research could not practicably be conducted if research participants authorization were required.

HIPAA – Pharmaceutical Experience What's Next

- ◆ Continue the educational process
- ◆ Develop new mechanisms

Battle of the Bell

- ◆ Pharmaceutical Sponsored
- ◆ “Jeopardy Style”
 - Teams from various academically competing programs
 - Physician moderators
 - Questions pre-submitted to “host”
 - Fox Chase wins – AGAIN!!!

Pharmaceutical Salary Support

- ◆ Letter of request from Institution
- ◆ Request granted
 - Specific fellow selected
 - May require a specific project
 - Proposal
 - Progress reports on annual basis
 - Final report