

Cloud Computing & Health Care Organizations: Critical Privacy & Security Issues - December 16, 2015

James B. Wieland, Principal, Ober|Kaler
David Holtzman, VP of Compliance, CynergisTek

OBER | KALER
Attorneys at Law

CYNERGISTEK

Welcome

- The slides for today's webinar are available at the right side of your screen in the Handouts pane.
- Type your questions into the Questions pane. We'll answer as many as we can at the end of the program.
- After the program, you'll receive an email with a link to a survey. Please take a moment to fill that out and give us your feedback.

Agenda

Who We Are

Cloud Statistics for Health Care

HIPAA and the Cloud

Requirements

Vendor Management

Data Loss Prevention

Questions

Who We Are: David Holtzman

- Vice President of Compliance Services, CynergisTek, Inc.
- Subject matter expert in health information privacy policy and compliance issues involving the HIPAA Privacy, Security, and Breach Notification Rules
- Experienced in developing, implementing, and evaluating health information privacy and security compliance programs
- Former senior advisor for health information technology and the HIPAA Security Rule, Office for Civil Rights

Who We Are: Jim Wieland

- Shareholder in Ober|Kaler and chair of the firm's Health Care Information Privacy, Security and Technology practice.
- Advises clients on all aspects of federal and state privacy laws, including breach notification.
- Assists clients in negotiating all types of technology contracts in the health care sector.
- Works extensively with data use agreements, including state and federal forms of DUA.
- Chair of the HIMSS Legal Advisory Task Force.

Cloud Statistics for the Health Care Industry

2014 HIMSS Analytics

- 83% of IT health care organizations are currently using cloud services
- The most common cloud-based applications:
 - Hosting of clinical applications and data
 - Health information exchange (HIE)
 - Backups & data recovery
- 23.4% of IT health care organizations chose public clouds for deploying their cloud applications

Cloud Services and Risk

- According to Forbes and Skyhigh Networks, approximately 90% of cloud services are high or medium risk
 - <http://info.skyhighnetworks.com/rs/274-AUP-214/images/WP-Cloud-Adoption-Report-Q2-2015-Healthcare.pdf>
- Measured attributes include:
 - Data encryption
 - ISO 27001 Certification
 - Multifactor authentication
- On average, 6.8 TB of data are sent to cloud services each month by health care organizations based on measurements from Q2 2015

HIPAA & the Cloud Computing Vendor

Cloud Vendors are Business Associates

- Agents, contractors, and others hired to do the work of, or to work for, the HIPAA Covered Entity, and such work requires the use or disclosure of protected health information (PHI)
- Definition specifically calls out
 - Health Information Organization (or HIE)
 - E-Prescribing Gateway
 - Data transmission services with routine access
 - PHR providers working on behalf of covered entity
 - Subcontractors to a business associate

Business Associate or Conduit?

- Provides transmission services of PHI in any form
 - Including temporary storage of PHI incidental to transmission service
 - Examples: postal service, couriers and telephone companies
- Service provider that provides storage of PHI is a BA even if agreement with the CE or BA does not contemplate
 - Any access to PHI
 - Access only on a random or incidental basis
 - Persistence of custody; not the degree of access

BA of a BA: Downstream Contractors

- Each entity directly responsible for requirements of the Security Rule & certain provisions of Privacy Rule
- Liability even if the parties fail to enter into a written BA agreement
- In the event of a breach of unsecured PHI chain of reporting would follow the chain of contracting in reverse

Vendor Management to Ensure Data Safeguards

Look at Vendor Relationships

- Implement a process to **evaluate who is a BA, and who is *not* a BA** (i.e., conduit); and sub-BAs
- Keep BAA forms compliant with HITECH language
 - Include language required by the Privacy Rule
 - Consider using the **OCR BAA Template**
 - Add language to protect yourself from an agent issue
- Manage your BA Agreements
 - Keep a BAA tickler
 - Assign who is responsible for managing BAAs

Vendor Security Life Cycle

- Requirements Definition
- Pre-Contract Due Diligence
- Contract Security Specifications
- Performance Monitoring
- Breach Notification
- Contract Termination
- Documentation

Defining Requirements

- Examine Scope of Effort
- Determine What Level of Minimum Necessary
- Identify Security Requirements
- Develop SLAs for Security
- Incorporate into RFI, RFP and/or SOW
- Classify Vendor

Due Diligence: Pre-Contract

- Tailor requests to scope of contract
- Security standard followed
- Include security questionnaire
- Request documentation
- Review third party assessments
- Proof of Training
- Conduct site visit
- Security Incident history

Contract Security Specifications

- Define expectations, material changes, subcontractors
- Minimum Necessary
- Transmission, storage & processing
- Incident response
- Indemnification/Cyberinsurance
- Audit/monitoring
- Reporting requirements
- Contingency operations

Maintenance

- For contracts lasting more than 6 months
- Periodic audits of key processes
- Testing of contingency plans/operations
- Renewal of third party assessments

Breach Notification

- Timeliness of notifications
- Assistance in investigation/risk assessment
- Indemnification for certain costs
- Notifications to public

Contract Termination

- Termination for cause vs. end of contract
- Disposition of data if in receipt
- User/system access
- Reminder of Minimal Necessary
- Other continued responsibilities

Cloud Standards and Integration

Models of Cloud Services

- Public Cloud
 - Service provider makes computing resources such as apps & storage to multiple organizations available over the Internet
- Private Cloud
 - Vendor provides computing resources like Public Cloud in a proprietary architecture, dedicated to a single organization
- Hybrid Cloud
 - Mix of on-premises private cloud and public cloud with orchestration between the platforms
 - Allows workload to move between private and public clouds as computing needs and costs change

Cloud Security

- Shared Responsibility Model
 - Amazon Web Services (AWS)
 - Vendor protects data centers and servers on which data is stored
 - Application security and data is customer responsibility
 - Customers can purchase additional security services
 - ❑ Data encryption
 - ❑ User authentication
 - ❑ Access logs/audit/monitoring

Data Loss Prevention

Key Benefits

- Identifies storage locations of PHI or other sensitive data
- Identifies data being sent to the Internet/Cloud
- Restricts cleartext transmissions of data
- Allows for policy driven management of data storage
- Minimizes the likelihood of breaches
- Identifies user training gaps or issues

Implementation Considerations

- Important aspects:
 - Data fingerprinting
 - Email integration
 - Web content filter/proxy integration
 - Endpoint protections
- Consider implications of utilizing SSL intercept
- Requires resources for appropriate management

Questions?

Type your questions into
the Questions pane.

We'll answer as many as we can.

More Questions? Contact Us.

James B. Wieland

Principal
Ober|Kaler
jbwieland@ober.com

David Holtzman

Vice President of Compliance Services,
CynergisTek, Inc.
david.holtzman@cynergistek.com
[@HITprivacy](#)