

Working with HIT Systems

Unit 7a Protecting Privacy, Security, and Confidentiality in HIT Systems

This material was developed by Johns Hopkins University, funded by the Department of Health and Human Services, Office of the National Coordinator for Health Information Technology under Award Number H240C000013.

Objectives

By the end of this unit the student will be able to:

- Explain and illustrate privacy, security, and confidentiality in HIT settings.
- Identify common threats encountered when using HIT.
- Formulate strategies to minimize threats to privacy, security, and confidentiality in HIT systems.

Component 7/Unit 7

Health IT Workforce Curriculum
Version 2.0/Spring 2011

2

Electronic Health Information Risks and Opportunities

- Access to electronic vs. paper records
- Public apprehension around digitization of health information
- Success of HIT systems depends on ensuring patient privacy
- Security can facilitate patient-centered care

Component 7/Unit 7

Health IT Workforce Curriculum
Version 2.0/Spring 2011

3

Privacy, Confidentiality, Security Defined

- Privacy: patient is in control
- Confidentiality: only authorized individuals are allowed access
- Security: controls/safeguards that ensure confidentiality

Component 7/Unit 7

Health IT Workforce Curriculum
Version 2.0/Spring 2011

4

Security Management System Standards

- ISO 27001
- NIST 800-53
- HIPAA

Component 7/Unit 7

Health IT Workforce Curriculum
Version 2.0/Spring 2011

5

HIPAA and PHI

- Health Insurance Portability and Accountability Act of 1996
- Privacy Rule (effective 2003)
- Security Rule (effective 2005)
- HITECH Act of 2009

Component 7/Unit 7

Health IT Workforce Curriculum
Version 2.0/Spring 2011

6

Types of Security Safeguards

- Administrative Safeguards
- Physical Safeguards
- Technical Safeguards

Image: MS Clipart

Component 7/Unit 7

Health IT Workforce Curriculum
Version 2.0/Spring 2011

7

Administrative Safeguards

- Security Management Process
 - Risk Analysis
 - Risk Management
 - Sanction Policy
 - System Activity Review

Image: <http://www.hhs.gov>

Component 7/Unit 7

Health IT Workforce Curriculum
Version 2.0/Spring 2011

8

Administrative Safeguards

- Assigned Security Responsibility
 - Security officer

Image: MS Clipart

Component 7/Unit 7

Health IT Workforce Curriculum
Version 2.0/Spring 2011

9

Administrative Safeguards

- Workforce Security, Information Access Management
 - Who can and who cannot have access
 - Who determines who can have access and how
 - Employee turnover
 - Contractors
 - User roles

Image: MS Clipart

Component 7/Unit 7

Health IT Workforce Curriculum
Version 2.0/Spring 2011

10

Administrative Safeguards

- Security Awareness and Training
 - Training
 - Security reminders
 - Log-in monitoring
 - Password management

Image: MS Clipart

Component 7/Unit 7

Health IT Workforce Curriculum
Version 2.0/Spring 2011

11

Administrative Safeguards

- Security Incident Procedures
- Contingency Plan
 - Data backup
 - Disaster recovery
 - Emergency operation plan

Image: MS Clipart

Component 7/Unit 7

Health IT Workforce Curriculum
Version 2.0/Spring 2011

12

Administrative Safeguards

- Evaluation
- Business Associate Agreements

Image: <http://www.nhs.gov>
