

COMPLIANT

PRICEWATERHOUSECOOPERS

COMPLIANCE

HIPAA & TRAINING

Web-Based Strategies for Compliance

Dion P. Sheidy, CPA
PricewaterhouseCoopers LLP
Partner
National Leader
Compliance and Operational Control
(412) 355-7575

M. Kevin McMahon
Compliant
Vice President, Education
(440) 519-2662

HIPAA Training Requirements

Two Of The Proposed Regulations Specifically Require Training:

- Privacy (section 164.518)
- Security and Electronic Signatures (section 142.308)

HIPAA Training Requirements

Privacy

Who Must Be Trained:

- All members of an entity's workforce who, by virtue of their position, are **likely** to obtain **access** to protected health information
 - Employees
 - Volunteers
 - Trainees
 - Others under direct control of persons working on behalf of covered entity, but not a business partner

HIPAA Training Requirements

Privacy

Who Must Be Trained: (continued)

- While training of Business Partner workforces is not specifically mandated, covered entities are required to ensure that Business Partners have appropriate “safeguards” in place for protected health information.

HIPAA Training Requirements

Privacy

What Must The Training Include?

- The workforce must receive training on an entity's policies and procedures relating to protected health information.

HIPAA Training Requirements

Privacy

When Is The Training To Be Completed?

- The entire affected workforce must have received training by the date on which the regulations become effective.
- New members of the workforce must be trained “within a reasonable period.”

HIPAA Training Requirements

Privacy

When Is The Training To Be Completed? (continued)

- Members of the workforce who are affected by any material changes in the privacy policies and procedures must be retrained in those changes. The proposed regulation is silent as to how promptly this retraining must be accomplished.

HIPAA Training Requirements

Privacy

When Are Certifications Required?

- Each trained member of the workforce must sign a statement certifying:
 - Date of training; and
 - Willingness to honor the privacy policies and procedures
- Every three years each member of the workforce must re-certify.

HIPPA Training Requirements

Security

The proposed Security and Electronic Signature rule under section 142.308(12) requires security training regarding the vulnerabilities of the health information in an entity's possession and procedures, which must be followed to ensure the protection of that information.

HIPAA Training Requirements Security

The Implementation Features Required Are As Follows:

- Awareness training for all personnel, including management, agents and contractors
- Based on job responsibilities, customized education programs that focus on issues regarding use of health information and responsibilities regarding confidentiality and security

HIPAA Training Requirements

Security

The Implementation Features Required Are As Follows: (continued)

- Periodic security reminders
- User education concerning virus protection
- User education in importance of monitoring login success/failure, and how to report discrepancies
- User education in password management

HIPAA Training Requirements

Security

Awareness Training:

- Required for all personnel, including management personnel, agents and contractors
- Security awareness is defined as -- but not limited to -- password maintenance , incident reporting and viruses and other forms of malicious software

HIPAA Training Requirements

Security

Customized Training:

- Based on job responsibility, customized education that focuses on the use of health information and responsibilities regarding confidentiality.
- This area also includes education on physical safeguards (i.e. verifying access authorizations to health information, maintenance of records, “need-to-know” procedures, secure workstation areas)

HIPAA Training Requirements

Security

Periodic Security Reminders:

- Employees, agents and contractors are made aware of security concerns on an ongoing basis.

HIPAA Training Requirements Security

Virus Protection:

- Training relative to user awareness of the potential harm that can be caused by a virus, how to prevent the introduction of a virus to a computer system and what to do if a virus is detected.

HIPAA Training Requirements

Security

Login Success/Failure

- User education in the importance of monitoring log-in success or failure and how to report discrepancies
- Training in the user's responsibility to ensure the security of health care information

HIPAA Training Requirements

Security

Password Management:

- User education in password management.
- Rules to be followed in creating and changing passwords and the need to keep them confidential.

ROLLING HIPAA OUT

01/2001

12/2002

EDUCATION IN A HIPAA ROLLOUT

HIPAA EDUCATION CHALLENGES

ISSUES/CHALLENGES/REQUIREMENTS

<i>Issue</i>	<i>Challenge</i>	<i>Requirement</i>
Content	<p>→ Volume Detail Customized Consistency</p>	Central Management Content
Logistics	<p>→ Large Audiences Dispersed Audiences Diverse Audiences Limited Availability</p>	Local Management Delivery
Costs	<p>→ Direct Costs – including Content Development Delivery</p> <p>Indirect – including time lost from work travel and lost productivity</p>	Scalable, Flexible Infrastructure
Management	<p>→ Process Definition evolving content and audience turnover</p>	Flexible Content & Repository Tracking
Reporting	<p>→ To Senior Management – status/effectiveness/cost To Regulatory Agency – status/compliance/incidents From Partners and Suppliers – status/compliance/incidents</p>	Robust Reporting Functionality
Measurable Effects	<p>→ Reduced costs percentage compliance Reduced incidents Greater operating efficiency</p>	Enterprise Systems Orientation Business Planning Robust Reporting Tools

TYPICAL e-LEARNING CAPABILITIES

Requirement
Management

Education

Limited
Reporting

ISSUES/CHALLENGES/REQUIREMENTS

Content	<p>→ Volume Detail Customized Consistency</p>	Central Management Content
Logistics	<p>Large Audiences Dispersed Audiences Diverse Audiences Limited Availability</p>	Local Management Delivery
Costs	<p>Direct Costs – including Content Development Delivery</p> <p>Indirect – including time lost from work travel and lost productivity</p>	Scalable, Flexible Infrastructure
Management	<p>→ Process Definition evolving content and audience turnover</p>	Flexible Content & Repository Tracking
Reporting	<p>→ To Senior Management – status/effectiveness/cost To Regulatory Agency – status/compliance/incidents From Partners and Suppliers – status/compliance/incidents</p>	Robust Reporting Functionality
Measurable Effects	<p>→ Reduced costs percentage compliance Reduced incidents Greater operating efficiency</p>	Enterprise Systems Orientation Business Planning Robust Reporting Tools

e-LEARNING CAPABILITIES IN A COMPLIANCE MANAGEMENT ENVIRONMENT

INCIDENT MANAGEMENT

Organization Modeling	Audience Definition	Requirement Management	Expert Systems	Policies Plans Procedures	Knowledge Management	Education	Record Keeping & Follow-up
-----------------------	---------------------	------------------------	----------------	---------------------------	----------------------	-----------	----------------------------

INCIDENT MANAGEMENT

MODELING YOUR ORGANIZATION

MODELING YOUR ORGANIZATION

MODELING YOUR ORGANIZATION

MANAGING CONTENT

ASSEMBLING CONTENT

	Function	Function	Function	Function
Level	✓			
Level			✓	
Level				
Level				

TARGET CONTENT

TRACKING & REQUIREMENTS

MAINTENANCE

- Ongoing Knowledge Management
- Tracking
- Reporting
- Incident Management

ISSUES/CHALLENGES/REQUIREMENTS

Content	<p>—————▶ Volume Detail Customized Consistency</p>	Central Management Content
Logistics	<p>—————▶ Large Audiences Dispersed Audiences Diverse Audiences Limited Availability</p>	Local Management Delivery
Costs	<p>—————▶ Direct Costs – including Content Development Delivery</p> <p>Indirect – including time lost from work travel and lost productivity</p>	Scalable, Flexible Infrastructure
Management	<p>—————▶ Process Definition evolving content and audience turnover</p>	Flexible Content & Repository Tracking
Reporting Functionality	<p>—————▶ To Senior Management – status/effectiveness/cost</p> <p>To Regulatory Agency – status/compliance/incidents</p> <p>From Partners and Suppliers – status/compliance/incidents</p>	Robust Reporting
Measurable Effects Orientation	<p>—————▶ Reduced costs percentage compliance</p> <p>Reduced incidents</p> <p>Greater operating efficiency</p>	Enterprise Systems

EDUCATION IN A HIPAA ROLLOUT

