

HIPAA Security Policies & Procedures (HITECH & Omnibus updated)

Copyright 2008-2019 © https://www.hipaatraining.net/
Supremus Group LLC 4261 E University Dr, 30-164, Prosper, TX 75078

Page 1 of 19

Why Create HIPAA Security Policies and Procedures?

The final HIPAA Security rule published on February 20, 2003 requires that healthcare organizations create HIPAA
Security policies and procedures to apply the security requirements of the law — and then train their employees on the
use of these policies and procedures in their day-to-day jobs. American Recovery and Reinvestment Act of 2009
(ARRA)’s HITECH act and Omnibus rule of 2013 requires business associates & sub business associates to comply with
security rule.

HIPAA rule has very specific requirements with regard to creating, implementing, or changing Policies and Procedures.

Developing or revising your organization’s HIPAA security policies and procedures is a major task that takes time and
attention to detail. Each policy must specifically reflect the Security regulations’ complex requirements, yet be worded
simply enough to be understood and applied across the entire organization. Each security policy must set the foundation
for the individual departmental procedures needed to support and implement the policy.

Our HIPAA Security Policies and Procedures Templates/forms

We have developed 71 HIPAA security policies which include 60 security policies & procedures required by HIPAA
Security regulation and additional 11 policies, checklist and forms as supplemental documents to the required policies.
These policies meet the challenges of creating enterprise-wide security policies. The suite addresses all major
components of the HIPAA Security Rule and each policy can be adopted or customized based on your organization’s
needs.

Category of HIPAA Policies & Procedures Total HIPAA Policies and Procedures

Administrative Safeguards 31

Physical Safeguards 13

Technical Safeguards 12

Organizational Requirements 04

Supplemental Polices to required policy 11

Developed by HIPAA compliance officer with practical knowledge of HIPAA compliance, security experts with healthcare
experience, the policies are mapped to HIPAA requirements, HITECH act (2009) new requirements of Omnibus Rule
(2013), based on security industry best practices and standards, and fine-tuned to the healthcare environments. The
templates are intended to serve as the cornerstone of your security program.

The policies support the Security Rule's provisions for "scalability," meaning that they can be adjusted to the size and
scope of the covered entity. Our HIPAA Security policies and procedures templates will save you at least 400 work hours
and are everything you need for rapid development and implementation of policies. Our templates are created based on
HIPAA requirements, NIST standards, and security best practices. The key objectives in formulating the policies were to
ensure that they are congruent with the HIPAA Security regulations, integrate industry-established best practices for

https://www.hipaatraining.net/

HIPAA Security Policies & Procedures (HITECH & Omnibus updated)

Copyright 2008-2019 © https://www.hipaatraining.net/
Supremus Group LLC 4261 E University Dr, 30-164, Prosper, TX 75078

Page 2 of 19

security, and are tailored to the healthcare provider environment.

Who should use our HIPAA Security Policy Template Suite?

Our HIPAA security policies and procedures templates are ideally suited for covered entities, business associates and
sub vendors.

We have different set of templates for covered entities and business associates. Purchasing the templates for these
policies can save your organization thousands of dollars by avoiding customized development fees plus you gain the
assurance that the policies were developed by the recognized experts in HIPAA compliance.

Easy to Customize Templates

Our templates fully meet the requirements of the HIPAA Security Rules and guidelines. However, they are only a starting
point for creating finished HIPAA Policies and Procedures specific to your organization. As with any “model” documents
or forms, you will need to open each document and customize it to meet your unique needs. The Supremus Group
cannot and does not assume any legal liability for the final Policies and Procedures you create from the model
documents.

All the templates are available in MS Word document. You can modify the template as needed for your organization,
including placing the name of your organization in the template and modifying it in any way that you feel is required to
customize it for your situation. These templates will be sent by e-mail to you in zip file.

Component of HIPAA Security Policy and Procedures Templates (Updated for HITECH)

Our HIPAA Security policy and procedures template suite have 71 policies and will save you at least 400 work hours and
are everything you need for rapid development and implementation of HIPAA Security policies. Our templates are
created based on HIPAA requirements, updates from HITECH act, Omnibus rule, NIST standards and security best
practices. The key objectives in formulating the policies were to ensure that they are congruent with the HIPAA Security
regulations, integrate industry-established best practices for security, and are tailored to the healthcare provider
environment.

Our HIPAA Security policy and procedures templates are ideally suited for following categories of organizations:
covered entities and business associates.

The 71 HIPAA Security policies in the template suite (updated in May 2013 for Omnibus rule) are organized into following
five major categories:

Category of HIPAA Policies & Procedures Total HIPAA Policies and Procedures

Administrative Safeguards 31

Physical Safeguards 13

Technical Safeguards 12

Organizational Requirements 04

Supplemental Polices to required policy 11

https://www.hipaatraining.net/

HIPAA Security Policies & Procedures (HITECH & Omnibus updated)

Copyright 2008-2019 © https://www.hipaatraining.net/
Supremus Group LLC 4261 E University Dr, 30-164, Prosper, TX 75078

Page 3 of 19

I. HIPAA SECURITY POLICIES ON THE STANDARDS FOR ADMINISTRATIVE SAFEGUARDS

Sr. No Policy Description

1 Breach Notification Policy

The purpose of this policy is to define how Covered Entity will
respond to security and/or privacy incidents or suspected privacy
and/or security incidents that result in a breach of protected
health information (PHI).

2 Security Management Process

(Standard.) Describes processes the organization implements to
prevent, detect, contain, and correct security violations relative to
its ePHI.

3 Risk Analysis

Discusses what the organization should do to identify, define,
and prioritize risks to the confidentiality, integrity, and availability
of its ePHI. (Required Implementation Specification for the
Security Management Process standard.)

4 Risk Management

Defines what the organization should do to reduce the risks to its
ePHI to reasonable and appropriate levels. (Required
Implementation Specification for the Security Management
Process standard.)

5 Sanction Policy

Indicates actions that are to be taken against employees who do
not comply with organizational security policies and procedures.
(Required Implementation Specification for the Security
Management Process standard.)

6 Information System Activity Review

Describes processes for regular organizational review of activity
on its information systems containing ePHI. (Required
Implementation Specification for the Security Management
Process standard.)

7 Assigned Security Responsibility
(Standard.) Describes the requirements for the responsibilities of
the Information Security Officer.

8 Workforce Security

(Standard.) Describes what the organization should do to ensure
ePHI access occurs only by employees who have been
appropriately authorized.

9 Authorization and/or Supervision

Identifies what the organization should do to ensure that all
employees who can access its ePHI are appropriately authorized
or supervised. (Required Implementation Specification for the
Workforce Security standard.)

10 Workforce Clearance Procedure

Reviews what the organization should do to ensure that
employee access to its ePHI is appropriate. (Addressable
Implementation Specification for Workforce Security standard.)

11 Termination Procedures

Defines what the organization should do to prevent unauthorized
access to its ePHI by former employees. (Addressable
Implementation Specification for Workforce Security standard.)

https://www.hipaatraining.net/

HIPAA Security Policies & Procedures (HITECH & Omnibus updated)

Copyright 2008-2019 © https://www.hipaatraining.net/
Supremus Group LLC 4261 E University Dr, 30-164, Prosper, TX 75078

Page 4 of 19

12 Information Access Management
(Standard.) Indicates what the organization should do to ensure
that only appropriate and authorized access is made to its ePHI.

13 Access Authorization

defines how the organization provides authorized access to its
ePHI. (Addressable Implementation Specification for Information
Access Management standard.)

14 Access Establishment and Modification

Discusses what the organization should do to establish,
document, review, and modify access to its ePHI. (Addressable
Implementation Specification for Information Access
Management standard.)

15 Security Awareness & Training

(Standard.) Describes elements of the organizational program for
regularly providing appropriate security training and awareness
to its employees.

16 Security Reminders

Defines what the organization should do to provide ongoing
security information and awareness to its employees.
(Addressable Implementation Specification for Security
Awareness & Training standard.)

17 Protection from Malicious Software

Indicates what the organization should do to provide regular
training and awareness to its employees about its process for
guarding against, detecting, and reporting malicious software.
(Addressable Implementation Specification for Security
Awareness & Training standard.)

18 Log-in Monitoring

Discusses what the organization should do to inform employees
about its process for monitoring log-in attempts and reporting
discrepancies. (Addressable Implementation Specification for
Security Awareness & Training standard.)

19 Password Management

Describes what the organization should do to maintain an
effective process for appropriately creating, changing, and
safeguarding passwords. (Addressable Implementation
Specification for Security Awareness & Training standard.)

20 Security Incident Procedures

(Standard.) Discusses what the organization should do to
maintain a system for addressing security incidents that may
impact the confidentiality, integrity, or availability of its ePHI.

21 Response and Reporting

Defines what the organization should do to be able to effectively
respond to security incidents involving its ePHI. (Required
Implementation Specification for Security Incident Procedures
standard.)

22 Contingency Plan

(Standard.) Identifies what the organization should do to be able
to effectively respond to emergencies or disasters that impact its
ePHI.

23 Data Backup Plan

Discusses organizational processes to regularly back up and
securely store ePHI. (Required Implementation Specification for
Contingency Plan standard.)

24 Disaster Recovery Plan

Indicates what the organization should do to create a disaster
recovery plan to recover ePHI that was impacted by a disaster.
(Required Implementation Specification for Contingency Plan
standard.)

https://www.hipaatraining.net/

HIPAA Security Policies & Procedures (HITECH & Omnibus updated)

Copyright 2008-2019 © https://www.hipaatraining.net/
Supremus Group LLC 4261 E University Dr, 30-164, Prosper, TX 75078

Page 5 of 19

25 Emergency Mode Operation Plan

Discusses what the organization should do to establish a formal,
documented emergency mode operations plan to enable the
continuance of crucial business processes that protect the
security of its ePHI during and immediately after a crisis situation.
(Required Implementation Specification for Contingency Plan
standard.)

26 Testing and Revision Procedure

Describes what the organization should do to conduct regular
testing of its disaster recovery plan to ensure that it is up-to-date
and effective. (Addressable Implementation Specification for
Contingency Plan standard.)

27 Applications and Data Criticality Analysis

Reviews what the organization should do to have a formal
process for defining and identifying the criticality of its information
systems. (Addressable Implementation Specification for
Contingency Plan standard.)

28 Evaluation

(Standard.) Describes what the organization should do to
regularly conduct a technical and non-technical evaluation of its
security controls and processes in order to document compliance
with its own security policies and the HIPAA Security Rule.

29
Business Associate Contracts and Other
Arrangements

(Standard.) Describes how to establish agreements that should
exist between the organization and its various business
associates that create, receive, maintain, or transmit ePHI on its
behalf.

30 Business Associate Agreement

(Standard.) Describes how to establish agreements that should
exist between the organization and its various business
associates that create, receive, maintain, or transmit ePHI on its
behalf.

31
Execution of Business Associate Agreements
with Contracts

Provide guidance to Covered Entity regarding execution of
business associate contracts.

 II. HIPAA SECURITY POLICIES ON THE STANDARDS FOR PHYSICAL SAFEGUARDS

32 Facility Access Controls

(Standard.) Describes what the organization should do to
appropriately limit physical access to the information systems
contained within its facilities, while ensuring that properly
authorized employees can physically access such systems.

33 Contingency Operations

Identifies what the organization should do to have formal,
documented procedures for allowing authorized employees to
enter its facility to take necessary actions as defined in its
disaster recovery and emergency mode operations plans.
(Addressable Implementation Specification for Facility Access
Controls standard.)

34 Facility Security Plan

Discusses what the organization should do to establish a facility
security plan to protect its facilities and the equipment therein.
(Addressable Implementation Specification for Facility Access
Controls standard.)

https://www.hipaatraining.net/

HIPAA Security Policies & Procedures (HITECH & Omnibus updated)

Copyright 2008-2019 © https://www.hipaatraining.net/
Supremus Group LLC 4261 E University Dr, 30-164, Prosper, TX 75078

Page 6 of 19

35 Access Control and Validation Procedures

Discusses what the organization should do to appropriately
control and validate physical access to its facilities containing
information systems having ePHI or software programs that can
access ePHI. (Addressable Implementation Specification for
Facility Access Controls standard.)

36 Maintenance Records

Defines what the organization should do to document repairs and
modifications to the physical components of its facilities related to
the protection of its ePHI. (Addressable Implementation
Specification for Facility Access Controls standard.)

37 Workstation Use
(Standard.) Indicates what the organization should do to
appropriately protect its workstations.

38 Workstation Security

(Standard.) Reviews what the organization should do to prevent
unauthorized physical access to workstations that can access
ePHI while ensuring that authorized employees have appropriate
access.

39 Device and Media Controls

(Standard.) Discusses what the organization should do to
appropriately protect information systems and electronic media
containing PHI that are moved to various organizational
locations.

40 Disposal

Describes what the organization should do to appropriately
dispose of information systems and electronic media containing
ePHI when it is no longer needed. (Required Implementation
Specification for Device and Media Controls standard.)

41 Media Re-use

Discusses what the organization should do to erase ePHI from
electronic media before re-using the media. (Required
Implementation Specification for Device and Media Controls
standard.)

42 Mobile Device Policy

Discusses what the organization should do specifically
addressing mobile device security in support of the Device and
Media Controls Standard.)

43 Accountability

Defines what the organization should do to appropriately track
and log all movement of information systems and electronic
media containing ePHI to various organizational locations.
(Addressable Implementation Specification for Device and Media
Controls standard.)

44 Data Backup and Storage

Discusses what the organization should do to backup and
securely store ePHI on its information systems and electronic
media. (Addressable Implementation Specification for Device
and Media Controls standard.)

III. HIPAA SECURITY POLICIES ON THE STANDARDS FOR TECHNICAL SAFEGUARDS

45 Access Control

(Standard.) Indicates what the organization should do to
purchase and implement information systems that comply with its
information access management policies.

https://www.hipaatraining.net/

HIPAA Security Policies & Procedures (HITECH & Omnibus updated)

Copyright 2008-2019 © https://www.hipaatraining.net/
Supremus Group LLC 4261 E University Dr, 30-164, Prosper, TX 75078

Page 7 of 19

46 Unique User Identification

Discusses what the organization should do to assign a unique
identifier for each of its employees who access its ePHI for the
purpose of tracking and monitoring use of information systems.
(Required Implementation Specification for Access Control
standard.)

47 Emergency Access Procedure

Discusses what the organization should do to have a formal,
documented emergency access procedure enabling authorized
employees to obtain required ePHI during the emergency.
(Required Implementation Specification for Access Control
standard.)

48 Automatic Logoff

Discusses what the organization should do to develop and
implement procedures for terminating users' sessions after a
certain period of inactivity on systems that contain or have the
ability to access ePHI. (Addressable Implementation
Specification for Access Control standard.)

49 Encryption and Decryption

Discusses what the organization should do to appropriately use
encryption to protect the confidentiality, integrity, and availability
of its ePHI. (Addressable Implementation Specification for
Access Control standard.)

50 Audit Controls

(Standard.) Discusses what the organization should do to record
and examine significant activity on its information systems that
contain or use ePHI.

51 Integrity
(Standard.) Defines what the organization should do to
appropriately protect the integrity of its ePHI.

52
Mechanism to Authenticate Electronic
Protected Health Information

Discusses what the organization should do to implement
appropriate electronic mechanisms to confirm that its ePHI has
not been altered or destroyed in any unauthorized manner.
(Addressable Implementation Specification for Integrity
standard.)

53 Person or Entity Authentication

(Standard.) Defines what the organization should do to ensure
that all persons or entities seeking access to its ePHI are
appropriately authenticated before access is granted.

54 Transmission Security

(Standard.) Describes what the organization should do to
appropriately protect the confidentiality, integrity, and availability
of the ePHI it transmits over electronic communications
networks.

55 Integrity Controls

Indicates what the organization should do to maintain appropriate
integrity controls that protect the confidentiality, integrity, and
availability of the ePHI it transmits over electronic
communications networks. (Addressable Implementation
Specification for Transmission Security standard.)

https://www.hipaatraining.net/

HIPAA Security Policies & Procedures (HITECH & Omnibus updated)

Copyright 2008-2019 © https://www.hipaatraining.net/
Supremus Group LLC 4261 E University Dr, 30-164, Prosper, TX 75078

Page 8 of 19

56 Encryption

Defines what the organization should do to appropriately use
encryption to protect the confidentiality, integrity, and availability
of ePHI it transmits over electronic communications networks.
(Addressable Implementation Specification for Transmission
Security standard.)

IV. ORGANIZATIONAL REQUIREMENTS

57 Policies and Procedures
(Standard.) Defines what the requirements are relative to
establishing organizational policies and procedures.

58 Documentation

(Standard.) Discusses what the organization should do to
appropriately maintain, distribute, and review the security policies
and procedures it implements to comply with the HIPAA Security
Rule

59 Isolating Healthcare Clearinghouse Function

Purpose is to implement policies and procedures that protect the
electronic protected health information of the clearinghouse from
unauthorized access by the larger organization (Required
Implementation Specification for Information Access
Management standard.)

60 Group Health Plan Requirements

 (Standard.) The purpose is to ensure that reasonable and
appropriate safeguards are maintained on electronic protected
health information created, received, maintained, or transmitted
to or by the plan sponsor on behalf of the group health plan.

V. SUPPLEMENTAL POLICIES FOR REQUIRED POLICIES

61 Wireless Security Policy
The purpose is to implement security measures sufficient to
reduce risks and vulnerabilities of the wireless infrastructure.

62 Email Security Policy

The purpose is to establish management direction, procedures,
and requirements to ensure safe and successful delivery of e-
mail.

63 Analog Line Policy
The purpose is to explains Company's analog and ISDN line
acceptable use and approval policies and procedures.

64 Dial-in Access Policy

The purpose is to implement security measures sufficient to
reduce risks and vulnerabilities of dial-in connections to the
enterprise infrastructure

65 Automatically Forwarded Email Policy
The purpose is to prevent the unauthorized or inadvertent
disclosure of sensitive company information.

66 Remote Access Policy

 The purpose is to implement security measures sufficient to
reduce risks and vulnerabilities of remote access connections to
the enterprise infrastructure.

67 Ethics Policy
 The purpose is to establish a culture of openness, trust and
integrity in business practices.

https://www.hipaatraining.net/

HIPAA Security Policies & Procedures (HITECH & Omnibus updated)

Copyright 2008-2019 © https://www.hipaatraining.net/
Supremus Group LLC 4261 E University Dr, 30-164, Prosper, TX 75078

Page 9 of 19

68 VPN Security Policy
The purpose is to implement security measures sufficient to
reduce the risks and vulnerabilities of the VPN infrastructure

69 Extranet Policy

The purpose is to describes the policy under which third party
organizations connect to Company's networks for the purpose of
transacting business related to Company

70 Internet DMZ Equipment Policy

The purpose is to define standards to be met by all equipment
owned and/or operated by Company located outside Company's
corporate Internet firewalls.

71 Network Security Policy
 The purpose is to establish requirements for information
processed by computer networks.

https://www.hipaatraining.net/

HIPAA Security Policies & Procedures (HITECH & Omnibus updated)

Copyright 2008-2019 © https://www.hipaatraining.net/
Supremus Group LLC 4261 E University Dr, 30-164, Prosper, TX 75078

Page 10 of 19

View Sample HIPAA Security Policy
Effective Date of This Revision: October 14, 2019

 Contact:

HIPAA Chief Security Officer Responsible Department:

"Insert Addressee Here"

"Insert Street Address Here"

"Insert Phone Number Here"

HIPAA REGULATORY INFORMATION: Workforce Security Standard

 Category:

 Administrative Safeguard Type: Standard

 Physical Safeguard Implementation Specification

 Technical Safeguard Required Addressable

BACKGROUND:

The Health Insurance Portability and Accountability Act of 1996 (HIPAA) requires that access to Protected Health
Information (PHI) will be managed to guard the integrity, confidentiality, and availability of electronic PHI (ePHI) data.
According to the law, all "Covered Entity's Name" officers, employees and agents of units within a "Covered / Hybrid"
Entity must preserve the integrity and the confidentiality of individually identifiable health information (IIHI) pertaining to
each patient or client.

SECURITY REGULATION IMPLEMENTATION SPECIFICATION LANGUAGE:
“Implement procedures for terminating access to electronic protected health information when the employment of
a workforce member ends or as required by determinations made as specified in paragraph (a)(3)(ii)(B)
[Workforce Clearance Procedure] of this section.”

PURPOSE:

 Applies to:
 Officers Staff/ Faculty Student clinicians Volunteers

 Other agents Visitors Contractors

https://www.hipaatraining.net/
http://www.training-hipaa.net/template_suite/SP_Sample.pdf

HIPAA Security Policies & Procedures (HITECH & Omnibus updated)

Copyright 2008-2019 © https://www.hipaatraining.net/
Supremus Group LLC 4261 E University Dr, 30-164, Prosper, TX 75078

Page 11 of 19

Each Unit of "Covered Entity's Name" ‘s health care component (HCC), which handles ePHI, will have a documented
process for terminating access to ePHI when the employment of workforce members ends or access is no longer
appropriate as set forth in "Covered Entity's Name" ’s Workforce Clearance Procedure implemented specification
("Policy Number"), Information Access Management standard ("Policy Number") and Access Establishment and
Modification implementation specification ("Policy Number"), for example due to a change in position such that the
workforce member no longer requires access to ePHI.

This policy provides guidance for "Covered Entity's Name" ‘s Security Office in adopting the addressable Termination
Procedure Implementation Specification under the Workforce Security Standard [C.F.R. 164.308(a)(3)(i)].

POLICY:

When a "Covered Entity's Name" ‘s workforce member will be ending their relationship with the covered entity, the
affected Human Resources department and the workforce member’s supervisor will give reasonable notice to the
"Covered Entity's Name" HIPAA Security Compliance Officer, who will then plan the termination of access to the ePHI for
the departing workforce member once s/he leaves in accordance with "Covered Entity's Name" ‘s Access Establishment
and Modification policy ("Policy Number") and document all modifications in the Access Authorization Sheet

Each Unit of "Covered Entity's Name" ‘s (HCC) will log, track, and securely maintain receipts and responses to such
termination of access notices, including the following information:

 Date and time of notice of workforce member departure received

 Date of planned workforce member departure

 Description of access to be terminated

 Date, time, and description of actions taken

When workforce members end their relationship with "Covered Entity's Name" , all privileges to access ePHI Systems,
including both internal and remote information system privileges, will be disabled or removed by the time of departure, or if
not feasible, as soon thereafter as possible.

When "Covered Entity's Name" workforce members need to be terminated immediately, "Covered Entity's Name" and/or
"Covered Entity's Name" ‘s HCC will remove or disable their information system privileges before they are notified of the
termination, when feasible. Information system privileges include workstations and server access, data access, network
access, email accounts, and inclusion on group email lists.

Physical access to areas where ePHI is located will be terminated as appropriate in accordance with "Covered Entity's
Name" ‘s Access Establishment and Modification policy ("Policy Number")"Covered Entity's Name" ‘s HCC will be alert to
situations where workforce members are terminated and may pose risks to the security of ePHI following the Facility
Security Plan ("Policy Number").

"Covered Entity's Name" ‘s workforce members will have their ePHI information system privileges disabled after their
access methods or user IDs have been inactive for "Number of Days" . "Covered Entity's Name" HIPAA Security

https://www.hipaatraining.net/

HIPAA Security Policies & Procedures (HITECH & Omnibus updated)

Copyright 2008-2019 © https://www.hipaatraining.net/
Supremus Group LLC 4261 E University Dr, 30-164, Prosper, TX 75078

Page 12 of 19

Compliance Office will review privileges that are disabled due to inactivity and take the necessary steps to determine the
cause of the inactivity. If inactivity is due to termination of employment, "Covered Entity's Name" will promptly terminate all
information system privileges and notify appropriate "Covered Entity's Name" personnel to terminate physical access to
areas where ePHI is located. If inactivity is due to other causes, "Covered Entity's Name" will complete a review and take
measures to terminate, limit, suspend, or maintain the workforce member’s access, as appropriately documented in
"Covered Entity's Name" ‘s Access Establishment and Modification policy ("Policy Number")

Each Unit of "Covered Entity's Name" ‘s HCC will ensure that cryptographic keys are recovered and made available to the
appropriate managers or administrators if departing workforce members have used cryptography on ePHI.

A workforce member who ends employment with "Covered Entity's Name" will not retain, give away, or remove from
"Covered Entity's Name" ‘s premises any ePHI. At the time of his or her departure, a workforce member will provide ePHI
in his or her possession to his or her supervisor. "Covered Entity's Name" reserves the right to pursue any and all
remedies against workforce members who violate this provision. Departing workforce members’ supervisors will
determine the appropriate handling of any ePHI that departing workforce members possess, in accordance with "Covered
Entity's Name" ‘s Device and Media Controls policy ("Policy Number").

"Covered Entity's Name" will deactivate or change physical security access codes used to protect ePHI Systems of
departing workforce members, when known.

Each Unit of "Covered Entity's Name" ‘s HCC will implement a documented procedure for return of supplied equipment
and property that contains or allows access to ePHI, and will disable and remove access to ePHI Systems held by the
workforce member, by the time of, or if not feasible, immediately after, the workforce member’s departure.

Each Unit of "Covered Entity's Name" ‘s HCC will track and log the return of equipment and property containing or having
the ability to access ePHI with the workforce member’s name, date and time equipment and property was returned, and
identification of returned items, and will securely maintain the tracking and logging information on the Inventory tracking
sheet. The equipment and property that may contain, or allow or enable the workforce member to access ePHI may
include, but is not limited to:

 Portable computers

 Personal Digital Assistants (PDAs)

 Name tags or name identification badges

 Security tokens
 Access Cards

 Building, desk, or office keys

 DVD, CD-Rom, Flash Drives etc.

ACTION:

https://www.hipaatraining.net/

HIPAA Security Policies & Procedures (HITECH & Omnibus updated)

Copyright 2008-2019 © https://www.hipaatraining.net/
Supremus Group LLC 4261 E University Dr, 30-164, Prosper, TX 75078

Page 13 of 19

Voluntary Termination (Resignation)

Voluntary termination comes as a result of a workforce member resigning from his/her position. Notice of resignation may
be verbal or in writing (preferred).

Steps are as follows:

1. Workforce member notifies “Covered Entity’s Name” or supervisor of resignation.
2. “Covered Entity’s Name” or supervisor notifies Human Resources within 24 Hours of receipt of resignation. If the

workforce member’s work location is at a remote location, the notice of resignation will be faxed to Human
Resources.

3. “Covered Entity’s Name” or supervisor will provide Human Resources with the workforce member’s last hours of
work to be paid (if a paid position).

4. Human Resources will notify Payroll of termination; pull workforce member’s personnel record (if appropriate);
and schedule an exit interview with the workforce member (if appropriate).

5. Payroll will produce workforce member’s final paycheck within appropriate timeframe and forward to Human
Resources for distribution (if a paid position). Payroll will ensure the workforce member receives all pay legally
required (e.g. wages, vacation payoff, etc.; if paid position).

6. Human Resources will secure the final paycheck. For workforce members working remotely, Human Resources
will forward final pay to workforce member’s supervisor or mail directly to the workforce member’s home if the
workforce member requests.

7. “Covered Entity’s Name” or supervisor will notify the security officer or designee and request termination of all
access to “Covered Entity’s Name” systems and facilities no later than the date of termination, especially remote
access to “Covered Entity’s Name” network and systems

8. Human Resources will review the workforce member’s separation file for completeness and forwards remaining
legal notices to workforce member as applicable (e.g., COBRA, 401K, etc.).

Involuntary Termination (Discharge Or Lay-Off):

Involuntary termination/separation may occur under two (2) circumstances: Discharge or Lay-Off. All involuntary

terminations are to be reviewed by “Covered Entity’s Name”, designee or the Human Resources Department prior to

taking any action.

Discharge – Discharge normally occurs due to misconduct (breach of company policy or procedure) or substandard work

performance. Workforce members terminated for misconduct may not be eligible for rehire. Workforce members

terminated for sub-standard work performance may be considered eligible for rehire if the performance-related problem

occurs through no direct fault of the workforce member and they have demonstrated a willingness to reapply for another

https://www.hipaatraining.net/

HIPAA Security Policies & Procedures (HITECH & Omnibus updated)

Copyright 2008-2019 © https://www.hipaatraining.net/
Supremus Group LLC 4261 E University Dr, 30-164, Prosper, TX 75078

Page 14 of 19

position within the company for which they may be better qualified. In all cases, the decision to rehire a former discharged

workforce member remains at the sole discretion of “Covered Entity’s Name”.

Steps are as follows:

1. Supervisor compiles all documentation to support termination and forwards the documentation to “Covered
Entity’s Name” or designee prior to taking any action.

2. “Covered Entity’s Name” or designee will review the documentation submitted and consults with Human
Resources regarding appropriateness and fairness of separation. “Covered Entity’s Name” will notify the
supervisor of the action to be taken.

3. If discharge is approved, the supervisor will notify Human Resources the workforce member's last working day
and total hours worked that pay period (if in a paid position).

4. Human Resources will notify Payroll of termination, pull the workforce member’s personnel record (if applicable)
and assist the supervisor prepare for involuntary termination.

5. Payroll will produce workforce member’s final paycheck within appropriate timeframe and forward to Human
Resources for distribution (if a paid position). Payroll will ensure the workforce member receives all pay legally
required (e.g. wages, vacation payoff, etc.; if paid position).

6. Human Resources will secure the final paycheck (if a paid position). For workforce members working remotely,
Human Resources will forward final pay to the workforce member’s supervisor who may be required to travel to
workforce member’s work location to complete involuntary termination.

7. “Covered Entity’s Name” or supervisor will notify the security officer or designee to terminate all access to
“Covered Entity’s Name” network, systems and facilities no later than the date and prior to the time of the
termination, especially remote access to “Covered Entity’s Name” computing systems

8. “Covered Entity’s Name” or supervisor will meet with the workforce member in private and inform the workforce
member the reason for termination. If the workforce member works at a remote location, “Covered Entity’s Name”
or supervisor will deliver the final paycheck at time of discharge (if a paid position).

9. If the workforce member works at “Covered Entity’s Name”’s facility, the supervisor will deliver the final paycheck
at time of discharge (if a paid position)

10. Human Resources will reviews the workforce member’s separation file for completeness and forwards remaining
legal notices to employee (e.g., COBRA, 401k, etc.).

11. If the reason for involuntary discharge is criminal in nature, “Covered Entity’s Name” or designee will confer with
legal counsel and notify law enforcement and regulatory governmental agencies if appropriate.

Workforce Reduction (lay off): “Covered Entity’s Name” attempts to provide a work environment of growth and job

security for its workforce members. However, due to economic or other issues, it may be necessary to reduce the size of

the workforce. It is “Covered Entity’s Name”’s policy to affect the required workforce reduction in a fair and just manner.

1. Preliminary Measures
a. Affected workforce members will be encouraged to apply for transfer to other open positions if available.

https://www.hipaatraining.net/

HIPAA Security Policies & Procedures (HITECH & Omnibus updated)

Copyright 2008-2019 © https://www.hipaatraining.net/
Supremus Group LLC 4261 E University Dr, 30-164, Prosper, TX 75078

Page 15 of 19

b. Paid workforce members may be asked to reduce their scheduled work hours or use accrued paid time off.

2. Permanent Reduction in Force
a. The identification of affected workforce member(s) will be made by the “Covered Entity’s Name”, designee

and, if applicable, reviewed by Human Resources.
b. The decision regarding which workforce members are affected shall be based on a combination of factors,

including but not limited to:
i. Requirements of “Covered Entity’s Name” operations
ii. Documented qualifications to perform the work required
iii. Documented performance levels
iv. Documented counseling
v. Seniority in “Covered Entity’s Name” organization, based on actual hire date.

c. Workforce members affected will be terminated from the active payroll and have no recall rights [“Covered
Entity’s Name” needs to take into account union or other contracts that may impact the “no recall rights”
clause]. However, they may apply for any open position for which they are qualified, and may be considered
for re-employment as any other applicant. “Covered Entity’s Name” or “Covered Entity’s Name”
management retains the right to offer any available job to the candidate who is best qualified based on skills,
experience and education.

d. Affected workforce members will receive all benefits as upon any termination, such as payout of all accrued
paid time off and COBRA continuation of benefits (if a paid position).

e. Severance Pay may be available to the affected workforce members. Severance Pay is designed to assist
affected workforce members in their transition, according to the following guidelines:

i. Eligibility for Severance Pay is limited to regularly scheduled full-time and part-time employees.
Temporary or volunteer staff are not eligible for Severance Pay. Contracted staff are governed by their
specific contract.

ii. The amount of Severance Pay is based on [“Covered Entity’s Name” severance pay basis, if any].

iii. Severance Pay will be paid in one lump sum with all deductions, on the last day of employment, along
with accrued paid time off, if any.

iv. If the affected employee refuses an offer of another position within the “Covered Entity’s Name”
organization which is paid within 10% of his/her current base rate, and is located within a reasonable
distance from the current job, Severance Pay will be denied.

v. If the affected employee returns to regular employment within one month of the original reduction in
workforce, he/she may retain all prior seniority and benefits only if all Severance pay is returned at the
time of rehire.

vi. Employees may voluntarily elect to be eliminated from the workforce to save another co-worker’s job,
and will receive Severance Pay if otherwise eligible. However, “Covered Entity’s Name” reserves the
right to refuse such offers based on “Covered Entity’s Name”’s needs.

vii. As with all policies, “Covered Entity’s Name” may modify, change, or eliminate this policy at any time,
with or without notice.

Steps are as follows:

1. “Covered Entity’s Name” or supervisor will consult with appropriate senior management and Human Resources
immediately when a workforce reduction is anticipated.

2. “Covered Entity’s Name” or supervisor will identify affected workforce members and validate with Human
Resources to ensure compliance with the Workforce Reduction Policy.

https://www.hipaatraining.net/

HIPAA Security Policies & Procedures (HITECH & Omnibus updated)

Copyright 2008-2019 © https://www.hipaatraining.net/
Supremus Group LLC 4261 E University Dr, 30-164, Prosper, TX 75078

Page 16 of 19

3. Human Resources will determine whether notice or Severance Pay is appropriate.

4. “Covered Entity’s Name” or supervisor will meet with affected workforce member and provide them written notice
of intent to lay-off and will provide as much notice as possible to all affected workforce members.

5. “Covered Entity’s Name” or supervisor will meets with remaining workforce members if appropriate and explains
lay-off procedure and future effect.

6. On the day before the effective date of the lay-off, “Covered Entity’s Name” or supervisor will forward to Human
Resources the workforce member's last working day and total hours worked that pay period (if in a paid position).

7. Payroll will produce workforce member’s final paycheck within appropriate timeframe and forward to Human
Resources for distribution (if a paid position). Payroll will ensure the workforce member receives all pay legally
required (e.g. wages, vacation payoff, etc.; if paid position).

8. Human Resources will secure the final paycheck (if a paid position). For workforce members working remotely,
Human Resources will forward final pay to the workforce member’s supervisor or to the workforce member’s
home, if requested by the workforce member.

9. “Covered Entity’s Name” or supervisor will meet with workforce member(s) on the workforce member’(s) last day
and individually communicate with all impacted workforce members and distribute final paychecks (if a paid
position).

10. “Covered Entity’s Name” or supervisor will notify the security officer or designee to terminate all access to
“Covered Entity’s Name” network, systems and facilities no later than the date of termination, especially remote
access to “Covered Entity’s Name” computing systems.

11. Human Resources will distribute final paychecks and conducts exit Interviews, if appropriate.

Involuntary or Voluntary Termination of Relationship with Third Party Affiliates:

Relationship termination of a relationship with a third party affiliate may occur because of contract or affiliation
termination/non-renewal, joint agreement to terminate affiliation or because of misconduct on the part of the third party
affiliate. Under all circumstances, termination to “Covered Entity’s Name” network, systems and facilities is required upon
termination of the relationship.

Steps are as follows:

1. “Covered Entity’s Name” will discuss with legal counsel any involuntary termination of affiliation with a third party
to determine what steps are necessary such as notice in advance, contract termination, etc.

2. Following consultation with legal counsel, “Covered Entity’s Name” will notify affiliated third party of the
termination of the relationship and the reason for termination.

3. The affiliated third party may also sever the relationship with “Covered Entity’s Name” with notice to “Covered
Entity’s Name”, taking account of legal requirements related to any contractually agreements that may have been
entered into between “Covered Entity’s Name” and affiliated third party.

4. “Covered Entity’s Name” or supervisor will notify the security officer or designee to terminate all access to
“Covered Entity’s Name” network, systems and facilities no later than the date of relationship termination,
especially remote access to “Covered Entity’s Name” computing systems.

5. “Covered Entity’s Name” will require the return of any portable devices, media or other hardware or software that
is the property of the “Covered Entity’s Name” from the affiliated third party and take necessary legal steps if
affiliated third party refuses to return “Covered Entity’s Name” assets/ property.

6. If termination of the relationship is involuntary due to misconduct/violation of “Covered Entity’s Name”’s privacy
and security standards, the security officer or designee will terminate access on the date of termination but prior
to the time of termination, especially to remote systems.

https://www.hipaatraining.net/

HIPAA Security Policies & Procedures (HITECH & Omnibus updated)

Copyright 2008-2019 © https://www.hipaatraining.net/
Supremus Group LLC 4261 E University Dr, 30-164, Prosper, TX 75078

Page 17 of 19

7. If the reason for involuntary relationship termination is criminal in nature, “Covered Entity’s Name” or designee will
confer with legal counsel and notify law enforcement and regulatory governmental agencies if appropriate.

https://www.hipaatraining.net/

HIPAA Security Policies & Procedures (HITECH & Omnibus updated)

Copyright 2008-2019 © https://www.hipaatraining.net/
Supremus Group LLC 4261 E University Dr, 30-164, Prosper, TX 75078

Page 18 of 19

DEFINITIONS:

HIPAA: Health Insurance Portability and Accountability Act of 1996

Electronic Protected Health Information (ePHI): Electronic health information or health care payment information, including
demographic information collected from an individual, which identifies the individual or can be used to identify the
individual. ePHI does not include students records held by educational institutions or employment records held by
employers.

Individually Identifiable Health Information (IIHI): Information that is a subset of health information, including demographic
information collected from an individual, and:

 Is created or received by a health care provider, health plan, employer, or health care clearinghouse; and
 Relates to the past, present, or future physical or mental health or condition of an individual; the provision of

health care to an individual; or the past, present, or future payment for the provision of health care to an
individual; and

 That identifies the individual; or
 With respect to which there is a reasonable basis to believe the information can be used to identify the individual.

"Covered Entity's Name" Health Care Component (HCC): Those units of "Covered Entity's Name" that have been
designated by the "Covered Entity's Name" as part of its health care component under HIPAA.

"Covered Entity's Name" Security Officer: the individual appointed by "Covered Entity's Name" to be the HIPAA Security
Officer under s. 164.306(2) of the HIPAA Security Rule.

Addressable: When a standard adopted under 45 CFR Part 164.312 includes addressable implementation specifications,
a unit within the "Covered Entity's Name" HCC must (i) assess whether each implementation specification is a reasonable
and appropriate safeguard in its environment, when analyzed with reference to the likely contribution to protecting the
unit’s electronic ePHI and (ii) as applicable to the unit: (A) implement the implementation specification if reasonable and
appropriate; or (B) if implementing the implementation specification is not reasonable and appropriate: (1) document why
it would not be reasonable and appropriate to implement the implementation specification; and (2) implement an
equivalent alternative measure if reasonable and appropriate.

https://www.hipaatraining.net/

HIPAA Security Policies & Procedures (HITECH & Omnibus updated)

Copyright 2008-2019 © https://www.hipaatraining.net/
Supremus Group LLC 4261 E University Dr, 30-164, Prosper, TX 75078

Page 19 of 19

Related Policies:

Access Establishment and Modification ("Policy Number")

"Covered Entity's Name" Confidentiality Agreement

Information Access Management Standard ("Policy Number")

Reference:

Access to Electronic Health Information Flow Sheet

Access Authorization ("Policy Number")

"Covered Entity's Name" Confidentiality Agreement

HIPAA Final Security Rule, 45 CFR Parts 160, 162, and 164, Department of Health and Human Services,
http://www.cms.hhs.gov/hipaa/hipaa2/regulations/security/default.asp, February 20, 2003.

CMS, “CMS Information Systems Security Policy, Standards and Guidelines Handbook”, CMS, February 2002.

International Standards Organization (ISO/IEC 17799:2000(E))

View HIPAA Security Policy Template's License

https://www.hipaatraining.net/about-us/hipaa-templates-license-agreement-non-disclosure-agreement/

Buy Now $495

https://www.supremusstore.com/HIPAA-Security-Policy-and-procedures-p/policy_temp.htm

https://www.hipaatraining.net/
http://www.cms.hhs.gov/hipaa/hipaa2/regulations/security/default.asp
http://www.training-hipaa.net/template_suite/SP_policy_agreement.htm
http://www.supremusstore.com/SearchResults.asp?Cat=5

