

***IT Security in a Meaningful
Use Era
C&SO HIMSS Meeting***

Presented by:

Mac McMillan

CEO CynergisTek, Inc.

Chair, HIMSS Privacy & Security Task Force

CYNERGISTEK

Discussion Guide

Introduction

- Meaningful Use & Security
- HIPAA/HITECH Compliance
- Health Information Exchange Implications

Mac McMillan
CEO CynergisTek, Inc.
Chair, HIMSS Privacy & Security
Policy Task Force

A decorative graphic consisting of a horizontal bar with a gradient from light to dark grey, ending in a small square.

Why is Data Security Important?

- People choose to disclose their most intimate information in order to get healthy
- Doctors earn their trust by guaranteeing privacy
- Privacy is achieved by properly protecting systems and information
- Breaches of security and privacy affect patient confidence
- No confidence → people avoid treatment, lie or omit information, opt-out, and potentially **GET SICKER.**
- No one should ever have to choose between getting healthcare and privacy. **We all deserve both.**

Threats Are Increasing

Data breaches

Identities exposed

Internet Security Threat Report

- Good news – few exposed identities
- Bad news – the number of breaches is high (reporting mandates is part contributor)

Consumer Expectations

- Individuals should have means of direct, secure access to e-health information
- Individuals should know how their e-health information may be used and who has access to it
- Individuals should have control over whether and how their information is shared
- Systems for e-health data exchange must protect the integrity, security, privacy and confidentiality of an individual's information
- Governance and administration of e-health networks should be transparent and publicly accountable

A Perception of Insecurity

- Public distrust of government/corporate management of data:
 - Business associate for Stanford Hospital exposes 20,000 patient's information for more than a year
 - Business associate of Tricare exposes 4.9 Million patients data
 - Business associate of HealthNet losses nine servers from data center
 - 330 major breaches since 2009 involving over 11.8 Million individuals

Healthcare Concerns

- Pervasiveness of information being made available electronically has made Healthcare a target of cybercriminals. (1 in 6 attacks in 2009 were HC, greatest growth in attacks in 2010 in HC)
- In general Healthcare faces bigger risks going forward than the financial or retail sectors because the information they have is more valuable and theres greater access.
- Cybercrime in Healthcare is in its infancy, but only because health information sharing is in its infancy, it will grow with the opportunity.

Affect of State Breach Laws

- *NEW* State Breach Laws:
 - CA SB 24 – Last of five breach notification laws in California requiring notification to State AG if breach affects more than 500 individual records
 - TX HB 300 – Texas medical records privacy law that requires notifications to individuals in all 50 states of a breach by any company doing business in Texas
- Federal/State laws concerning HIV. Mental Health, Substance Abuse, etc.

A decorative graphic consisting of three horizontal bars of varying lengths and shades of gray, positioned to the left of the main title.

Meaningful Use

Meaningful Use Privacy & Security

- Meaningful Use means providers need to show they are using certified EHR technology in ways that can be measured in quality and quantity.
- The requirement is the same as under the original HIPAA security rule; provide for the confidentiality, integrity and availability of ePHI.
- Attestation is different from compliance with HIPAA. One is a formal statement of eligibility to receive Federal funding, the other readiness with respect to a compliance standard.
- Both Stage 1 and 2 are focused primarily on adoption and implementation of an EHR.

Meaningful Use Stage 1

- **Privacy & Security**

- Conduct, or review, a risk assessment in accordance with 45 CFR 164.308(a)(1)
- Remediate deficiencies identified prior to or during the attestation period

- **EHR Security Functionality**

- Access control
- Emergency access
- Automatic log off
- Audit logs
- Integrity
- Authentication
- General encryption
- Encryption when exchanging information
- Accounting of disclosures

Meaningful Use Privacy & Security

- Common areas of concern in MU risk analysis:
 - Incomplete risk analysis scope
 - Insufficient documentation
 - Use of generic accounts
 - Lack of system activity review
 - Lack of encryption or compensatory measures

Meaningful Use Privacy & Security

- Meaningful Use Stage 2 privacy and security requirements added last week during Health Information Technology Standards Committee.
- Reinforced requirements already levied such as risk analysis and enablement of security functionality.
- Recommends additional requirements for encryption, authentication and auditing.

Meaningful Use Stage 2

- **Privacy & Security**

- Patients are offered secure messaging online and at least 25 patients have sent secure messages on line
- Patient portal controls:
 - Single Factor Authentication
 - Audit trail for access
 - Establish data provenance
 - Secure download ability
 - Warning message before downloading PHI

- **Privacy & Security**

- Perform, or update, security risk assessment and address deficiencies
- Address encryption for data at rest, in data centers and on mobile devices (e.g. Laptops, PDAs, etc.)
- EPs and EHs attest to this policy

Meaningful Use Stage 2

- **Privacy & Security**
 - 2-Factor authentication for controlled substances
 - Entity level digital certificates
 - Capability to detect and block programmatic attacks or attacks from a known, but unauthorized user (such as auto lock out after a certain number of attempts)

A decorative graphic consisting of three horizontal bars of varying lengths and shades of gray, positioned to the left of the title.

HIPAA & HITECH

HIPAA & HITECH Security

- Recurring challenges in data security:
 - Two thirds of all breaches still result from non encrypted devices and media
 - Inadequate risk assessment, evaluation or system activity monitoring
 - Inadequate/reactive auditing
 - Lack of readiness or inability to demonstrate processes/compliance
 - Unsupported systems and applications

HIPAA & HITECH Security

- Recurring challenges in data security:
 - Lack of entity authentication/weak security on wireless segments
 - Lack of auditing of users with elevated privileges
 - Unfiltered web mail and social media outlets
 - Over reliance on generic logins
 - Transmission security vulnerabilities
 - Device and media security weaknesses
 - Inadequate vendor management

HIPAA & HITECH Security

- Vender breaches account for nearly 42% of all breaches now. Vender management needs to improve:
 - Data Access – Minimum Necessary
 - Data Retention Policy - Termination
 - Technological Infrastructure – Integrity/3rd Parties
 - Business Continuity – Procedures/Tests
 - Incident Response Plan - Notifications

HIPAA & HITECH Security

- Common trends from security surveys:
 - Half of respondents say their organization's ability to counter threats is less than adequate
 - 25% report they have suffered breaches
 - The single biggest concerns are mistakes by staff followed closely by insider threats
 - User education is generally viewed as ineffective

HIPAA & HITECH Security

- Steps to improve readiness/reduce risks:
 - Conduct a thorough risk assessment/use third party for objectivity/due diligence
 - Develop detailed remediation roadmap/create ongoing project
 - Ensure IT security personnel receive appropriate training
 - Implement robust system and user audit practices
 - Implement rigorous vendor management

HIPAA & HITECH Security

- Technologies you should be considering:
 - Encryption
 - Privacy audit monitoring
 - Network log monitoring
 - Intrusion Detection Systems
 - Data Loss Prevention
 - Security Incident Event Monitoring
 - Network Access Control

A decorative graphic consisting of a horizontal line with a gradient from light to dark blue, ending in a small square.

HIE Privacy & Security Considerations

Increased Risk

- Data aggregation accentuates risk:
 - Data aggregations increases the value of the centralized store thereby creating a lucrative target for attackers
 - Increases the number of legitimate users who access the centralized store thereby multiplying the number attack vectors
 - Creates attractive target for others requesting access to information for non healthcare related purposes

Privacy & Security Considerations

- **Legal issues**
 - Variations in State Laws
 - Other Federal Laws
 - Participation Agreements
 - Business Associate Agreements

Privacy & Security Considerations

- **Minimum Necessary**
 - Routine releases/access
 - Non-Routine releases/access
 - Limited Data Set vs Minimum Necessary
- **Access to Health Information**
 - Authorization
 - Audit & Accounting
 - Patient Access
 - Designated Record Set

Privacy & Security Considerations

- **Identity Management**

- Patient identification processes
- Privacy concerns (accuracy/exposure)
- Search rules narrowly defined

- **Opt-in/Opt-out**

- Defined process/decision points
- Federal/State preemption analysis
- Patient education

Privacy & Security Considerations

- **Quality of Information**
 - Standards for content/definitions
 - Participants responsibility
 - A common dictionary

- **Security & Communications**
 - A common framework for controls
 - EHR certification standards
 - Consistent risk management approach

Privacy & Security Considerations

- **Other Operational Impacts**
 - Multistate Considerations
 - HIV, Mental, Substance Abuse Data
- **Patient Education**
 - Consumer Trust Issues
 - Quality of Care Benefits
 - Patient Rights

Questions

Thank you.

For Additional Information please contact:
Mac McMillan

Mac.McMillan@cynergistek.com

(512) 402-8555

Stephanie.crabb

[Stephanie.Crabb@cynergistek.c](mailto:Stephanie.Crabb@cynergistek.com)

om

(954)298.4702