

Healthcare Security Professional Roundtable

John Parmigiani
National Practice Director
Regulatory and Compliance Services
CTG HealthCare Solutions, Inc.
(Moderator)

Panelists

- **John Parmigiani (moderator)**
- **Ali Pabrai**
- **Ken Patterson**
- **Tom Walsh**
- **Drew Hunt**
- **Richard Marks**

Agenda

- **Individual Presentations on Key Topic Areas**
- **Familiarity with Polling Mechanism and Audience Views on Security Issues**
- **Questions and Answers**

Presentation Topics

- **Security Policies- John Parmigiani**
- **Risk Analysis- Ali Uday**
- **Password Authentication- Ken Patterson**
- **Audit Control- Tom Walsh**
- **Contingency Planning- Drew Hunt**
- **Legal Considerations for Enforcement- Richard Marks**

John Parmigiani

- **CTGHS National Practice Director for Regulatory and Compliance Services**
- **CTGHS National Practice Director of HIPAA Compliance Services**
- **HCS Director of Compliance Programs**
- **HIPAA Security Standards Government Chair/ HIPAA Infrastructure Group**
- **Directed development and implementation of security initiatives for HCFA (now CMS)- Director of Enterprise Standards**
 - **Security architecture**
 - **Security awareness and training program**
 - **Systems security policies and procedures**
 - **E-commerce/Internet**
- **Directed development and implementation of agency-wide information systems policy and standards and information resources management**
- **AMC Workgroup on HIPAA Security and Privacy; Content Committee of CPRI-HOST/HIMSS Security and Privacy Toolkit; Editorial Advisory Boards of *HIPAA Compliance Alert's HIPAA Answer Book* and *HIPAA Training Line*; Chair, *HIPAA-Watch* Advisory Board; *Train for HIPAA* Advisory Board; HIMSS Privacy and Security Task Force**

Security Goals

- Confidentiality
- Integrity
- Availability

of protected health information

Good Security Practices

- **Access Controls-** restrict user access to PHI based on need-to-know
- **Authentication-** verify identity and allow access to PHI by only authorized users
- **Audit Controls-** identify who did what and when relative to PHI

Symbiotic Relationship

- **Privacy + Security = Confidentiality**
(*the Present- HIPAA Compliance*)
- **Electronic information security provides the necessary trusted environment for e-Health**
(*the Future- total e-Health*)

Immediate Steps

- Assign responsibility to one person-CSO and establish a compliance program
- Conduct a risk analysis
- Develop/update policies, procedures, and documentation as needed
- Deliver security training, education, and awareness in conjunction with privacy
- Review and modify access (**authentication**) and **audit controls**
- Establish security incident reporting and response procedures
- Develop business continuity procedures (**contingency planning**)
- Make sure your business associates and vendors help enable your compliance efforts

HIPAA = Culture Change

Organizational culture will have a greater impact on security than technology.

20% technical

80% policies
& procedures !!!

Must have people optimally interacting with technology to provide the necessary security to protect patient privacy. Open, caring-is-sharing environment replaced by "need to know" to carry out healthcare functions.

Policies, Procedures & Documentation

Importance of Policies/Procedures

- **State the organization's intent relative to what it will do to protect patient-identifiable and sensitive health information**
- **Must be clear and concise and "actionable"**
- **Must be implemented and enforced**
- **Foundation piece for helping to prove "due diligence" along with other "documentation"**

Privacy Policies and Procedures

HealthCare
Solutions

- **Corporate and department policies and procedures relating to: confidentiality, information security, information security incident reporting, disciplinary action and sanctions for security and confidentiality breaches, physical and technical security**
- **Confidentiality agreements-employees and vendors**

Information Security Policy

- The foundation for an Information Security Program
- Defines the expected state of security for the organization
- Defines the technical security controls for implementation
- Without policies, there is no plan for an organization to design and implement an effective security program
- Provides a basis for training
- Must be implemented and enforced or just “shelf ware”

Thank You!
Next Panelist- Ali