
3/24/2017

1

�������

Auditing Emerging Compliance Risk Areas

Presented by:

Debi Weatherford, Executive Director, Internal Audit
Piedmont Healthcare

Anthony Lesser, Senior Manager, Deloitte & Touche

21st Annual Compliance Institute – Breakout Session P22

�������

Agenda

• About our organizations
• Overview of emerging compliance audit issues
• Pharmacy and the 340B Drug Pricing Program
• Cybersecurity
• Provider-Based Services and Provider-Based Physician Billing
• Disaster Recovery and Business Continuity

������	

06082016

3/24/2017

2

������

�������

• �������� ���	
���
����������������

• 	��	��
����������������

• ������������������ ���������� ������� �
�������� ��������������������� ���������������
�����!�����"����

• #��"��� ����������������������������������
������������������������$�������%������
&������� '��(��������$���(��)��������������*+�
��������

• �����#��� ���*��� ����������� �������

���"����� �������"������� ���������������� ����
���
����������������������"����

• ,��� ����������������*� ,-.��������������
����*����������������"�����
������ ���������
��������� ����������������������

�������

About Piedmont

Atlanta 1905 (1957 location)

Newnan 2006

Fayette 1997

Henry 2012

Mountainside 2004

Newton 2015

Athens Regional 2016

3/24/2017

3

������

About Deloitte
Deloitte LLP and its subsidiaries have approximately 225,400 professionals with a single focus: serving our clients and
helping them solve their toughest problems. We work in four key business areas—audit, advisory, tax and consulting—but
our real strength comes from combining the talents of those groups to address clients’ needs. Fortune and BusinessWeek
consistently rank our organization among the best places to work, which is good news for our talent and our clients alike.
When the best people tackle the most compelling challenges, everyone wins.

Leadership

• Deloitte ranked #1 globally in Consulting by
Gartner (2014)4

• Deloitte ranked #1 globally, Security
Consulting by Gartner (2014)5

• Deloitte named a global leader in
Analytics by Gartner (2014)6

• Deloitte named the global leader in Mobility
IT Strategy Consulting by Kennedy (2014)7

• Deloitte named a global leader
in Talent Management Consulting by
Kennedy (2014)8

• Deloitte named a Leader in Supply Chain
Strategy and Planning by Kennedy (2014)9

• Deloitte named a global Leader in SAP
Implementation Services by Gartner
(2015)10

• Deloitte named a leader in IT Infrastructure
Transformation Consulting by
Kennedy(2015)11

A global organization

• Largest accounting firm in the
world1, with approximately
225,4002 employees in 674
offices throughout the world2

• Fiscal Year 2015 revenues of
$35.2 billion (USD)2

• Deloitte serves 93% of the
2015 Fortune 500 Global List

Consulting

TaxAudit

Advisory

$�����*���/���	0�1��������1�"���������22$3�������*� ��������"��3

�������

��������
�	
�	�
���

����������	
� ���
����
�����
�����

�������������	�������
������������

�	��	����
���

�������

�����
��� �
���
�	�	��	����

���
������ ���� ����
������� �����
����	���

�������
��� �	������
�������� ��������
��

	��	����
�!�
	���������
�������	�
"���

� �	��	��	
���������
��	
�
���

���	��	
�����
�	�����
���������
�����
�
��	�	���	��
�
�	�����	�

• ���� �����	�������	��������	����	��	
����	
����
�	�����
��	

• ��� �����	�!���
��	
���	
����
�	�
�
�	�

• �� �����	�"��
��	
�����#��������	
����
�	�
�
�	�

• � �����	�!���
��	
��$�
��
���%	�	����&
�
�	�

• ��	
��
� �	
����
�	���
���'����
�
��������	������

� (
�)	�� ��� ���'
��������	
����
�	�(�
)� ��
�������'

	������	 �	��	�
����
�
'�����	
�'��*	��	���

� +�	�� ����� ��
�������	�
���	����	����	��	
�
����	
����
�	���� �
���������	��"���������	
�

� ,	�����	��

�
	�	�
��
��
�	����
	����	
�
����

� ��	������	�����������������
���������� �����
�-�
+�	�
����
�-�(�	��	� ���	-����
���
��$	�����
��	-�
�� �.
��	�%

	��
�	�/0�	��	��	-�
�����	��
�������������	������������� -���	��	
	
����
������,	�����	���$���
��������
�
�
) 	����	�
��������
�	
�����
�	�
'����	�	��������	��
-���
��	��	
-�
����� ���������	

���
�	��
��

&
�)	��

����	

�	
����

�	

(����

&�1�
���
(
�����������

 �
���	��
2�
����

$���	

�
1

	

�	���3�

(#
	����		����

��
�	��
�	����	
-
���
��	��

 �
��
&
�
�	�	��

1'����+���$�
����	

%�	
�������+��	����

(
�����1����
�	

About Deloitte’s Healthcare Practice

$�����*���/���	0�1��������1�"���������22$3�������*� ��������"��3

�������

� �!�"�	������#$��$��%

A multitude of compliance
services including:

• Compliance program
development

• Program monitoring and
analytics development

• Corrective action plan
development

• Disclosures and repayments

Drug Manufacturer Assessment Knowledge

Deloitte has 7 accepted manufacturer audit
work plans by the Office of Pharmacy Affairs
(OPA) and maintains regular visibility into the
340B life sciences market.

Technical Capabilities

We represent some of the largest
and complex healthcare
organizations in the country. We
have worked extensively with
multiple electronic medical record
systems, 340B software systems,
and retail pharmacy chains. We
understand the challenges affecting
the 340B provider market

Subject Matter Experts

Nationally recognized team of experts that
routinely present at conferences and
industry events throughout the country.

Deloitte’s Health Care practice was also
ranked #1 by Kennedy Information,
Forrester, and Modern Healthcare.

Expansive Compliance
Services

340B Program Experience

Decades of combined
experience in the 340B Program
including:

• Implementation

• Assessment

• Remediation

• Growth and improvement

Breadth of Experience

A deep roster of experienced
industry supply chain and
regulatory and compliance
specialists, many of whom are
former 340B Program
administrators, regulators or
leaders in the health care
provider and pharmacy space

$�����*���/���	0�1��������1�"���������22$3�������*� ��������"��3

3/24/2017

4

��������

Emerging Compliance Audit Areas

• Pharmacy 340B
• Cybersecurity
• Provider-Based Services and Provider-Based Physician Billing
• Disaster Recovery and Business Continuity
• Drug Diversion/Impairment in the Work Place
• Social Media
• Medical Devices/Networked Biomedical Devices
• Construction
• Philanthropy
• Revenue Cycle

��������

�&�	'���!��
�	&��

Experience and qualifications

Tony is a senior manager in Deloitte & Touche’s Governance, Regulatory and Risk Strategy practice. He has over twelve years of experience and expertise
in the healthcare industry, mostly working with healthcare providers. His work on the national level has allowed him to achieve experience and success
across many different sectors and platforms in the industry. Tony has been nationally recognized for his contributions and expertise in the federal 340B Drug
Pricing Program. He has published multiple articles in trade publications covering many topics related to 340B and regularly presents at various national
events.

Prior to joining Deloitte, Tony worked for a large health plan, where he designed and implemented 340B pharmacy benefit programs between healthcare
providers and pharmacies. Tony also previously served in a senior management position for a HRSA contractor, where he oversaw all 340B technical
assistance and support provided by the federal government. He gained frontline experience working for one of the largest public hospital systems in the
United States, where he managed a department responsible for contracting, billing, and inventory management for the health system’s $100 million
pharmaceutical budget.

Education and certifications
• MHA, Trinity University
• BS, Texas A&M University
• American College of Healthcare Executives (ACHE), Health Care Compliance Association (HCCA), Healthcare Financial Management Association

(HFMA)

Tony Lesser
Senior Manager
Deloitte & Touche
Office: 312 486 3829
E-mail: alesser@deloitte.com

$�����*���/���	0�1��������1�"���������22$3�������*� ��������"��3

��������

CYBER SECURITY

12

3/24/2017

5

�������	

Overview

� Information Security

� The Case for Change
• In the News …
• Wishful Thinking?

� Cyber Security
� Knowing Your Cybersecurity Landscape
• Digital Eco-System

• Understanding the existing Cybersecurity Portfolio

13

�������

Information Security – By Definition

� Information Security is the process by which an organization protects information and its
critical elements including the systems, media, the people, and the facilities that process,
store and transmit that information.

� In Healthcare: Enable and not disable empowerment of information for doctors

and staff first.

14

��������

The Case For Change

Basic IT Security protections are no longer enough to combat the current threat environment. Internal and external threats may
defeat existing protections already in place today. IT Security technologies more broadly have evolved into a much larger
context than antivirus and firewalls in order to combat a newer and expansive list of potential vulnerabilities now in existence.

Privacy, confidentiality and IT assets may not be as protected as once thought. Without sophisticated monitoring, surveillance,
anomaly detection and constant vulnerability assessments their relative health status is unknown and could be at risk. The new
face of security breaches have changed and new threats require a far more comprehensive understanding of subtle changes in
information movement. Active detection using a comprehensive integrated set of IT Security tools is essential and core to the
organizations ability to detect, intervene and eradicate IT Security Breaches in the future.

15

3/24/2017

6

��������

Cyber Security

� What is it

� Threats

� Consequences if not addressed

� Actions

� At Work and At Home

� Campus Services

16

�������

What is Cyber Security

� Cyber Security is a common term used to describe a set of practices, measures and/or actions you can take to protect
personal information and your computer from attacks.

� Having a Cyber Security Program policy, which establishes that all devices connected to the health system electronic
communications network must meet certain security standards.

� As part of this policy, all campus units provide annual reports demonstrating their level of compliance.

� Further, there are services in place to help all students, faculty and staff meet the Cyber Security standards. Specific
information about these services is provided in this tutorial.

17

��������

In the News:
Two Cybersecurity Stories of Note

� Level 3, which provides internet and voice services to businesses was attacked in
retaliation for the rumor of Julian Assange from WikiLeaks being harmed. It is
estimated that during this attack’s peak, 70% of the Internet in the US and UK was
virtually rendered useless. Vendors were offline during the attack and service was
restored once the attack ceased. The attack only ended after Julian Assange
appealed for the attack to stop.

� Texas-based Rainbow Children's Clinic was the victim of a ransomware attack on
its IT systems in August, which affected more than 33,000 patients. A hacker put
notice on the clinics website and then launched a ransomware attack that began
encrypting data stored on the clinic’s server. Later it was discovered that some
patient records have been irretrievably deleted. Destruction of records represents
a new escalation in attacks on health systems.

18

3/24/2017

7

��������

Wishful Thinking?

19

��������

Run From Castle Or Think!

The bad actors are coming in the front door.. Via Social Engineering and
Phishing

20

��������

Creating a Cyber Resilient Environment

� Protecting everything is not only impractical it’s financially not feasible for most organizations.

� Focus on the basics first:
� Patch Management
� Valid Backups

� Are existing logs being monitored on the Firewalls, Anti-virus reporting, others?
� What environment can be developed to withstand attack?

21

3/24/2017

8

��������

Knowing Your Cybersecurity Landscape

� Digital Eco-System

� Thinking Locally and Globally
� Sharing Threat Information in our community
� We are electrons apart from bad actors not miles

� Understanding the existing Cybersecurity Portfolio
� What are the Existing Protections?

� Are the Existing Cybersecurity Assets in a Healthy State?
� What’s missing from the Portfolio?

22

�������	

Consulting
Services

Managed
Services

Anti-virus

Endpoint

Malware
Protection

Patching and Management

Advanced
Fraud

Fraud
Protection

Criminal
Detection

Application
& Data

Data Monitoring / Data
Loss Protection

Data Access
Control

Mobile

Transaction Protection

Device Management

NetworkSandboxing

Virtual Patching

Identity
and Access

Privileged Identity
Management

Access
Management

Entitlements
and Roles

Log, flow and
analysis

Anomaly Detection

Vulnerability
Assessment

Networking
Visibility

Incident and
Threat
Management

Cloud

Content Security and
Software Distribution

Security
Intelligence

Cloud
Security
Access
Broker

Cloud
Governance

45�#��������'���������6 4���*������#���������#�����* �

Firewall

Threat Research

Identity Governance

Application
Scanning

Application Security
Management

eDiscovery

Forensics

23

�������

Consulting
Services

Managed
Services

Anti-virus

Endpoint A

Malware
Protection

Patching and Management

Advanced
Fraud

Fraud
Protection

Criminal
Detection

Application
& Data

Data Monitoring / Data
Loss Protection

Data Access
Control

Mobile

Transaction Protection

Device Management

NetworkSPAM Sandboxing

Virtual Patching

Identity
and Access

Privileged Identity
Management

Access
Management

Entitlements
and Roles

Log, flow and
analysis

Anomaly Detection

Vulnerability
Assessment

Networking
Visibility

Incident and
Threat
Management

Cloud

Content Security and
Software Distribution

Security
Intelligence

Cloud
Security
Access
Broker

Cloud
Governance

45�#��������'���������6 ���,������

Firewall

Threat Research

Identity Governance

Application
Scanning

Application Security
Management

eDiscovery

Forensics

= Solution or maturity at risk

= No substantial or mature solution in place

= Substantial solution in place and mature

24

3/24/2017

9

��������

Consulting
Services

Managed
Services

Anti-virus

Endpoint

Malware
Protection

Patching and Management

Advanced
Fraud

Fraud
Protection

Criminal
Detection

Application
& Data

Data Monitoring / Data
Loss Protection

Data Access
Control

Mobile

Transaction Protection

Device Management

NetworkSandboxing

Virtual Patching

Identity
and Access

Privileged Identity
Management

Access
Management

Entitlements
and Roles

Log, flow and
analysis

Anomaly Detection

Vulnerability
Assessment

Networking
Visibility

Incident and
Threat
Management

Cloud

Content Security and
Software Distribution

Security
Intelligence

Cloud
Security
Access
Broker

Cloud
Governance

45�#��������'���������6 ���,������

Firewall

Threat Research

Identity Governance

Application
Scanning

Application Security
Management

eDiscovery

Forensics

= Solution or maturity at risk

= No substantial or mature solution in place

= Substantial solution in place and mature

25

��������

SIEM

(Security Information and Event management)

• The segment of security management that deals with real-time
monitoring, correlation of events, notifications and console
views

• Log management aggregates data from many sources,
including network, security, servers, databases, applications,
providing the ability to consolidate monitored data to help avoid
missing crucial events.

26

�������

SIEM- Components

� Data aggregation : Log management aggregates data from many sources, including network,
security, servers, databases, applications, providing the ability to consolidate monitored data
to help avoid missing crucial events.

� Correlation : Looks for common attributes, and links events together into meaningful bundles.
This technology provides the ability to perform a variety of correlation techniques to integrate
different sources, in order to turn data into useful information. Correlation is typically a
function of the Security Event Management portion of a full SIEM solution.

� Alerting: The automated analysis of correlated events and production of alerts, to notify
recipients of immediate issues. Alerting can be to a dashboard, or sent via third party
channels such as email.

� Dashboards: Tools can take event data and turn it into informational charts to assist in seeing
patterns, or identifying activity that is not forming a standard pattern.

� Compliance: Applications can be employed to automate the gathering of compliance data,
producing reports that adapt to existing security, governance and auditing processes.

� Retention: Employing long-term storage of historical data to facilitate correlation of data over
time, and to provide the retention necessary for compliance and eDiscovery requirements.
Long term log data retention is critical in forensic investigations as it is unlikely that discovery
of a network breach will be at the time of the breach occurring.

� Forensic analysis: The ability to search across logs on different nodes and time periods
based on specific criteria. This mitigates having to aggregate log information in your head or
having to search through thousands and thousands of logs.

27

3/24/2017

10

��������

Protecting the Crown Jewels

� Determine the mission critical systems

� Epic/Cerner, PACS, the Network, the Telephone Systems, Lawson/Peoplesoft
» Protect
» Monitor

» Vulnerability Identification and Remediation
» Focus your efforts and have the highest security standards enforced

� Build out from the center of Patient Care, Revenue Cycle and Infrastructure is one example

28

��������

“Crown-Jewel Attack Vectors”

Phishing

Spoofing Attack

Malware Infection

Web Server
Attack

Denial Of Service

Some Common
Threat Vectors

Social
Engineering

USB Drop Attack

Wireless Attack

Data Leaks to
DarkNet

Denial of Access

Database
s

Bio-Med
Epic

Cerner

Lawson
Peopleso

ft

Network
Files

The Crown Jewels Data Leakage

3

4

2 4

1

1

1

1

3

2

Security Monitoring – Monitor and detect cyber threats

Data Loss Prevention (DLP) – Detect and prevent data leakage

Secure Network Resources – prevents unauthorized access to CMC data

Identity and Access Management: - Improve access administration and privileges to CMC data

������	�

Other Considerations…

� Exclude whole regions of the world who you do not do business with

� Have a process for doctors without borders, be reasonable.
� Have your Cybersecurity Portfolio “test attacked” by an independent group.
� Go on the offensive and become hunters on your own network.

30

3/24/2017

11

������	�

What’s the Big Deal

� Data breaches are becoming more prevalent and costly.

� Laws are in a state of flux.

� HIPAA adds extra requirements and consequences.

� New technologies present new and varied problems.

� Amount and transmission of data is increasing at
unprecedented rates!

31

������	�

Data – New Hardware
• Google Glass

• Health wearables

• Apple Healthkit

• Google Fit

• Pill Scanning Technology

32

������		

BYOD Policy Components

� No expectation of privacy in the workplace

� Prohibit sharing of devices
� Must report lost or stolen devices
� Prohibit use of cloud-based storage of proprietary data

� Obtain employee consent to monitoring
� Obtain employee consent to remote wiping
� Instruction to employee to preserve data

33

3/24/2017

12

������	

Compliance Strategy

� Understand the legal environment

� Survey the risk landscape
� Assess the benefit of cyber insurance
� Prepare for the inevitable data breach

� Organize data security teams
� IT
� Legal

� Communications
� Human Resources

34

������	�

Consequences

� You may face a number of other consequences
if you fail to take actions to protect personal
information and your computer. Consequences
include:

Loss of confidentiality, integrity and/or availability of valuable
university information, research and/or personal electronic data

Lawsuits, loss of public trust and/or grant opportunities, prosecution,
internal disciplinary action or termination of employment

35

������	�

Top Seven Cyber Security Actions

1. Install OS/Software Updates

2. Run Anti-virus Software
3. Prevent Identity Theft
4. Turn on Personal Firewalls

5. Avoid Spyware/Adware
6. Protect Passwords
7. Back up Important Files

36

3/24/2017

13

������	

Install OS/Software Updates

� Updates-sometimes called patches-fix problems with your operating system (OS) (e.g.,
Windows XP, Windows Vista, Mac OS X) and software programs (e.g., Microsoft Office
applications).

� Most new operating systems are set to download updates by default. After updates are
downloaded, you will be asked to install them. Click yes!

� To download patches for your system and software, visit:

» Windows Update: http://windowsupdate.microsoft.com to get or ensure you have all
the latest operating system updates only. Newer Windows systems are set to
download these updates by default.

» Microsoft Update: http://www.update.microsoft.com/microsoftupdate/ to get or
ensure you have all the latest OS and Microsoft Office software updates. You must
sign up for this service.

» Apple: http://www.apple.com/support
» Unix: Consult documentation or online help for system update information and

instructions.

� Be sure to restart your computer after updates are installed so that the patches can be
applied immediately.

37

������	�

Run Anti-Virus Software

� To avoid computer problems caused by viruses, install and run an anti-virus program like Sophos.

� Periodically, check to see if your anti-virus is up to date by opening your anti-virus program and checking the Last updated:
date.

� Anti-virus software removes viruses, quarantines and repairs infected files, and can help prevent future viruses.

38

������	�

Prevent Identity Theft

� Don't give out financial account numbers, Social Security numbers, driver’s license numbers or other personal identity
information unless you know exactly who's receiving it. Protect others people’s information as you would your own.

� Never send personal or confidential information via email or instant messages as these can be easily intercepted.

� Beware of phishing scams - a form of fraud that uses email messages that appear to be from a reputable business (often a
financial institution) in an attempt to gain personal or account information. These often do not include a personal salutation.
Never enter personal information into an online form you accessed via a link in an email you were not expecting. Legitimate
businesses will not ask for personal information online.

� Order a copy of your credit report from each of the three major credit bureaus-Equifax, Experian, and Trans Union. Reports
can be ordered online at each of the bureaus’ Web sites. Make sure reports are accurate and include only those activities you
have authorized.

39

3/24/2017

14

������
�

Turn on Personal Firewalls

� Check your computer's security settings for a built-in personal firewall. If you have one, turn it on. Microsoft Vista and Mac OSX
have built-in firewalls. For more information, see:

» Mac Firewall (docs.info.apple.com/article.html?path=Mac/10.4/en/mh1042.html)
» Microsoft Firewall (www.microsoft.com/windowsxp/using/networking/security/winfirewall.mspx)
» Unix users should consult system documentation or online help for personal firewall instructions and/or

recommendations.
� Once your firewall is turned on, test your firewall for open ports that could allow in viruses and hackers. Firewall scanners like

the one on http://www.auditmypc.com/firewall-test.asp simplify this process.

� Firewalls act as protective barriers between computers and the internet.

� Hackers search the Internet by sending out pings (calls) to random computers and wait for responses. Firewalls prevent your
computer from responding to these calls.

40

������
�

Avoid Spyware/Adware

� Spyware and adware take up memory and can slow down your computer or cause other problems.

� Use Spybot and Ad-Aware to remove spyware/adware from your computer. Individuals can get Spybot and Ad-Aware for free
on the Internet Tools CD (available from IT Express in Shields Library).

� Watch for allusions to spyware and adware in user agreements before installing free software programs.

� Be wary of invitations to download software from unknown internet sources.

41

������
�

Protect Passwords

� Do not share your passwords, and always make new passwords difficult to guess by avoiding dictionary words, and mixing
letters, numbers and punctuation.

� Do not use one of these common passwords or any variation of them: qwerty1, abc123, password1, iloveyou1, (yourname1),
baseball1.

� Change your passwords periodically.

� When choosing a password:
� Mix upper and lower case letters
� Use a minimum of 8 characters

� Use mnemonics to help you remember a difficult password
� Store passwords in a safe place. Consider using KeePass Password Safe (http://keepass.info/), Keychain (Mac) or an

encrypted USB drive to store passwords. Avoid keeping passwords on a Post-it under your keyboard, on your monitor or
in a drawer near your computer!

42

3/24/2017

15

������
	

Back Up Important Files

� Reduce your risk of losing important files to a virus, computer crash, theft or disaster by creating back-up copies.

� Keep your critical files in one place on your computer’s hard drive so you can easily create a back up copy.

� Save copies of your important documents and files to a CD, online back up service, flash or USB drive, or a server.

� Store your back-up media in a secure place away from your computer, in case of fire or theft.

� Test your back up media periodically to make sure the files are accessible and readable.

43

������

Cyber Security AT HOME

� Physically secure your computer by using security cables and locking doors and windows in the dorms and off-campus
housing.

� Avoid leaving your laptop unsupervised and in plain view in the library or coffee house, or in your car, dorm room or home.

� Set up a user account and password to prevent unauthorized access to your computer files.

� Do not install unnecessary programs on your computer.

� Microsoft users can download the free Secunia Personal Software Inspector (https://psi.secunia.com/), which lets you scan
your computer for any missing operating system or software patches and provides instructions for getting all the latest updates.

44

������
�

Cyber Security AT WORK

� Be sure to work with your technical support coordinator before implementing new Cyber Security measures.

� Talk with your technical support coordinator about what Cyber Security measures are in place in your department.

� Report to your supervisor any Cyber Security policy violations, security flaws/weaknesses you discover or any suspicious
activity by unauthorized individuals in your work area.

� Physically secure your computer by using security cables and locking building/office doors and windows.

� Do not install unnecessary programs on your work computer.

45

3/24/2017

16

������
�

CAMPUS Cyber Security SERVICES

Protect Campus Network

�������� ��������

� $������������"�������������*�
� $������������������"����
� ,������������������������*
� 7������
�������������*
� 4������������"�������������

� ����������"������������� �#�����
�����"����

� ������������������������ �
'������� ����'$

� ���������*� ����*������
�������� �5�������

46

������

The Internet is Hard to Secure

� Extreme complexity, minimal understanding

� High global connectivity

� Weak attribution (who’s doing what?)

� Hard to tell malicious uses from legitimate ones

47

������
�

Additional Information

� According to S.I. 1901 “Cyber Security Research and Education Act of 2002”:

� “The term cyber security infrastructure includes--
» (A) equipment that is integral to research and education capabilities in cyber security, including, but not limited to--

• (i) encryption devices;

• (ii) network switches;
• (iii) routers;
• (iv) firewalls;

• (v) wireless networking gear;
• (vi) protocol analyzers;
• (vii) file servers;

• (viii) workstations;
• (ix) biometric tools; and
• (x) computers; and

» (B) technology support staff (including graduate students) that is integral to research and education capabilities in
cyber security.”

48

3/24/2017

17

������
�

Mobile Device Security Resource Center

-�
����1�"����#��������.��������$����������
'��"����������'������������

5�����������������������"����������
������������������������

• '������� ������������������
������������ ���������*�����
����
��"���

• 8���������� ��������*���9�����!��
��
������"���� �������������
����������

• ��"����������*���9�������������(�����
����*����
������"�����

49

��������

Materials Available Online

-����������"����
��� :�����

-����������"����
������������������� ������������ !�"���������� �������

• #�����������
• $������
• %����&���
• $��������

50

��������

Helping Providers Integrate Privacy
& Security Into Their Culture

� Designed to help health care practitioners and
practice staff understand the importance of privacy
and security of health information at various
implementation stages

� Developed with assistance from the American
Health Information Management Association
(AHIMA) Foundation, with input from OCR and OGC

� Being updated to reflect HITECH changes

51

3/24/2017

18

��������

Cyber Security for Medical Devices :

� Common focus on individual medical devices is important… but misleading.

� Most medical systems can be secured simply by disconnecting them from the network.
� Unfortunately what would be lost, and what really needs to be protected, is the secure transfer of clinical information between

medical systems.
� The right information, before the right people, at the right time, improves patient treatment. Security improvements must not

impede that information flow.

52

�������	

Constraints on Manufacturers

� Manufacturers rarely need to get approval from FDA with regards to Cyber Security fixes. However, they always need to
validate safe & effective operation after changes, including 3rd party patches.

� No one can predict impact of 3rd party changes on clinical operations in advance. Therefore, verifying and validating
seemingly minor changes may take significant time.

� Determining impact of patch, or any other design change, usually requires deep understanding of medical device.

� Everyone would like to move faster, but there is no magic way to avoid necessary validation.

53

�������

Healthcare Provider

� Traditional IT assumptions and procedures need to accommodate unique medical device realities.

� Generic IT security best practices, indiscriminately applied to medical devices without manufacturer coordination, can pose
patient security risk. For example:

� Automatic patching can and has broken medical devices,
� Network vulnerability scans can disrupt clinical operations,

� Antivirus software can disrupt time-sensitive clinical operations,
� Misidentification of clinical data as a virus may interfere with clinical care,
� Authentication schemes must fail-open (let the user in) instead of fail-closed (lock the user out).

54

3/24/2017

19

��������

Ongoing Communications

� Cooperation between hospital IT staff and clinical personnel is critical since both parties have essential knowledge. It is
dangerous when they work independently.

� Cooperation between healthcare providers and equipment manufacturers is also critical; for the exact same reasons.
� Treat security problems and concerns like any other problem with a medical device. They are hazards that need to be

appropriately addressed.

� Don’t reinvent the wheel or set up special channels -- use established support mechanisms.

55

��������

Do Not wait until you have to REACT
BE PROACTIVE

� Review Your Policies

� Monitor the Cyber Risks

� Foster an Organizational Commitment to Security

� Conduct Regular Audits

� Understand the Legal Compliance Environment

� Train Your Team Members

56

�������

WRAP UP

57

3/24/2017

20

��������

340B Drug Pricing Program

58

��������

• The 340B program requires drug manufacturers to provide outpatient drugs to qualified and
participating healthcare organizations at significantly reduced prices

• The 340B Program provides the deepest discount on pharmaceuticals in the country, trailing
only the Department of Defense and Veterans Healthcare Administration contracts

• Up to 2,048 hospitals and health systems participated as covered entities in 20142

• 340B Entities accounted for over $7 billion 1 in drug spend in 2013, roughly 2% of total spend
across the United States

 The Veterans Health Care
Act of 1992 requires
pharmaceutical
manufacturers whose drugs
are covered by Medicaid to
provide discounts on
outpatient covered drugs
purchased by specific public
health services that serve the
nation’s most vulnerable
patient populations.

5���:4;����"������������������������������*�
�'��'�����'���(������'���(�������� �������
��"������������������ ��!��������������
��
%.#�3�

The program has come under
increasing levels of scrutiny since
its expansion after the PPACA
in 2010.

HRSA has attempted to
issue formal guidance in
the past; however,
many unanswered
questions and “gray”
areas remain.

1Source: http://www.medpac.gov/documents/reports/may-2015-report-to-the-congress-overview-of-the-340b-drug-pricing-program.pdf?sfvrsn=0

2 http://www.pharmacypracticenews.com/Article/PrintArticle?articleID=27580

59Copyright © 2017 Deloitte Development LLC. All rights reserved.

��������

� �!�"��
�	(�#&��	������)������	����

Contract Pharmacy:
1. Prescriptions

dispensed at retail
pharmacies for
patients of eligible
340B entities

2. Usually requires
technology solution
to serve as an
intermediary

3. Software vendor
usually manages
any new pharmacy
chain(s)

4. Discharge
medications, clinic
prescriptions

5. Profit sharing model
– revenue
generating

In House:
1. Medication

administered within
eligible hospital/clinic

2. Outpatient or “mixed
use” environment

3. Managed By split
billing software

4. ER, Observation,
Infusion, etc.

5. Purchases represent
cost savings to the
covered entity

Drugs Dispensed within
the hospital and/or clinic
sites

Prescriptions that “leave”
the hospital that are
dispensed at outpatient
retail locations

Revenue

Savings

3
Copyright © 2017 Deloitte Development LLC. All rights reserved.

3/24/2017

21

��������

� �! "��
�	(���	'����
���

)���������

*$+,��-�%&.�'��
*��&(�

'��"�������*����������
������*

	 �� $���.�	
�%�
/�!�'����������
#��������7������<�

���������������*��"���������

�����*���������

0�&��
1�'&����&�����

���"�������*�
��������

2�'������$���!�����
1������������*�����

�����������������*���$,�
���������*����

2�������
3'���.�4235)���������

Purchases drugs via
appropriate accounts
(e.g. 340B, WAC, etc.)

Provides drug pricing and
order processing to

software vendor

Ship 340B Drugs to

Contract pharmacies

4
Copyright © 2017 Deloitte Development LLC. All rights reserved.

��������

*����	���	+��������� �!�"��
�	(,

)�.����&������(������.���!��2�����"�&��
	
�%6

Drugs represents one of the largest
costs for hospitals; drugs purchased
thru the 340B program is expected to
be more than $16 billion by 2019

A typical 340B hospital can
expect to save approximately
25% to 35% off of the Group
Purchasing Organization (GPO)
cost for outpatient drugs

Pressure from drug manufacturers,
Congress, CMS, and lobbyists has
generated increased enforcement and
oversight activities

Termination from the program,
paybacks to the manufacturers and
disclosures to the federal government

5Copyright © 2017 Deloitte Development LLC. All rights reserved.

�������	

� �!�"��
�	(�!��������	�
��	$��
�������$���
�-����� ��

The 340B program generates valuable savings for eligible hospitals to reinvest in programs that
enhance patient services and access to care.

The 340B program averages ~50% discount off of average wholesale price (AWP), which
exceeds all pharmacy benefit manager and Medicaid (after rebate crediting) discounted
pricing.

Source: http://www.hasc.org/briefs-focus/many-not-profit-hospitals-not-optimizing-340b-pharmacy-savings

Continuum of Pharmaceutical Pricing & Discounting

6

3/24/2017

22

�������

.���"��
�	(�"����+������

DiversionDiversion Covered entity shall not resell or otherwise transfer the drug to
a person who is not a patient of the entity

Duplicate
Discount
Duplicate
Discount

Covered entity is prohibited from accepting a discount for a
drug that would also generate a Medicaid rebate to the State.
Billing requirements vary from state-to-state, but greater clarity
will come in 2017.

GPO ExclusionGPO Exclusion
DSH hospitals, children’s hospitals, and free-standing cancer
hospitals may not obtain covered outpatient drugs through a
GPO or other group purchasing arrangement.

Orphan DrugsOrphan Drugs
Free-standing cancer hospitals, rural referral centers, sole
community hospitals, and critical access hospitals may not
purchase selected rare disease drugs at 340B prices.

6
4

Copyright © 2017 Deloitte Development LLC. All rights reserved.

��������

)������	��$��� �!�"��
�	(����'����$����

� $���������� ����"����
������ ������������45���������
� 1����4���*����
� 4����������������
������� ��������� ����"������

�������
� 1�������� ����������
� =�����*� ��������������������
� #�������������������� ����"�����

Technology

� -�������� ������
������ ��������
� 1��*�������*��
� >?�=��������������� "����
�����
� 4�"�������������������������������"���
� 5���(��*�����������*�� �����������*� �����"������
� &������������ ������"����������
� ��������� ������������ �����������������������
� ����������������������� ������������(��*�

������������)����(��*���������*���+
� .�������������� �������������� ����������)�3�3�

�����<����+

Inventory
Management

� 1��*���"��������������>?�=���������
� $������� �������������������>?�=�@��������

����������A�
� 1��*�,����������� ���������������)1,�+�

����������
� #�����=��������'��������.�*��������
� .������������<"������� ��"�������������
� 8��������<$������� ���*����
� .�������������� �����������������(� ����������
� '������� �����������������
� ;':����������*�����������

Dispensing

� %�*����������������
� 5�����������"��������������������� ����

�����������
� 7���������������
� :����������� ������������ �����
� '������� %������4�����������������*�<�����

�������
� .�������� �������������������������������
� .�������� ���������������������������(��*�

�����������

Covered Entity/
Vendor Partnership

� -�������� ���"����<���"�����
� -���*��� -��������
�����*� ����������
� .���
��������<$�"���*�� #�������������>?�=�

"������
� '�������$���������� ���������
� -�������� '�����"������������ ��������*�����
� '������������*�����"���
� 7����
������ ���>?�=�������
� 2��������������������*���������������������
� ��������� ���*�
������ 6 ����*������� �����-��������

$����.������

Billing & Reimbursement

� >?�=�:���
���;�������
� 1,��5���(��*�����'���*���� ��*��������
� -,1'�$������������*���������������
� �����B��(�=��(���*��������
� '������� �.�������-���*�����<.��������
� 2���*������ ����1�������.��3
� ���������� �
� $�������� ����������
� %.#���-������������ ������ ��C�����
� '�
�������������������������������<�������������

���(�
� :4;�4�"����*������
� >?�=�.�*���������

Legal/Regulatory/
Corporate Compliance

Copyright © 2017 Deloitte Development LLC. All rights reserved. 8

��������

� �!�/��
�"��
�	(0�1"	������/���������2

� Drugs must be administered to a qualified patient:

� Covered entity has established a relationship with the individual, such that the covered entity maintains records of the
individual’s health care; and

� Individual receives health care services from a health care professional who is either employed by the covered entity or
provides health care under contractual or other arrangements such that responsibility for the care provided remains with
the covered entity; and

� Individual receives health care service(s) from the covered entity which is consistent with the services(s) for which grant
funding or federally-qualified health center look-alike status has been provided to the entity.

� 340B Program is intended for Outpatient use only
� Drugs must be administered in a hospital point of service that would qualify as a “reimbursable cost center” on the Medicare

cost report:
� Includes qualified outpatient facilities (e.g., physician clinics, surgery centers)
� Provider-based reimbursement changes may affect new clinic enrollment

9

Copyright © 2017 Deloitte Development LLC. All rights reserved.

3/24/2017

23

�������

/�&���	���/��������

� Covered entities may not receive a 340B discount for drugs that are subject to a Medicaid rebate:

� Providers required to inform HRSA (by providing their Medicaid billing number) at the time they enroll if they plan to
purchase and dispense 340B drugs for their Medicaid patients and bill Medicaid

� Follow procedures established by State Medicaid agencies
� State Medicaid program may:

� Require Covered Entities to carve out Medicaid patients from 340B so the State can claim the rebate
� Allow Covered Entities to use 340B drugs for Medicaid patients, and reduce Medicaid payment to the Covered Entity
� Allow Covered Entities to use 340B drugs for Medicaid patients, and pay an increased dispensing fee

� New CMS rules in effect beginning Summer 2017.
� States must develop policies related to managed Medicaid
� “acquisition cost” must be used as billing price for drugs

67Copyright © 2017 Deloitte Development LLC. All rights reserved.

��������

2�'������$���!��.�+���������7�8&���!�'��

	3 $������������������������������������<������C����� �"����*������������3

�3 1������������ ��C���������
�3 1�"�������������>?�=�'��*������������������������ ������"��"��*��������������������"����*��

3 -��������������
��������������
������"����������� ����������������������
�3 ,���������������������������������*�������������� ���������������������������"������������������

������
��������*�������*����������������������>?�=� '��*���
�3 $�������������������������
�������9��������������� ��������>?�=�'��*�����������������
����

��*�� ����"�����������!��>?�=�����
����������

>3 ,�����������>?�=����*��������������"��������>?�=� ���*�
�����������3

?3 $��"������-������� �����������������������6 �����"�� ���������������"�������*������������(����
�����
�����������������������-���������*����������� ��
��������%.#�3

�3 -������������������������������������%.#��>?�=��� ��
�������������*���"��������������������
��-�� ������
�����*������������3

�����	���"�	�(����

Covered entities must conduct the following oversight activities for their contracted pharmacies:

Source: http://www.hrsa.gov/opa/updates/contractpharmacy02052014.html

11

��������

�����	���"�	�(�����-3&	�����

• HRSA allows CEs to use an in-house pharmacy and contract with a retail pharmacy.

• Starting in 2010, HRSA allows CEs to utilize multiple contract pharmacies which greatly expands access to 340B drugs.

• Since 2010, percentage of CEs that use contract pharmacies has risen from 10% to 22%.

Source: US Department of Health and Human Services: Health Resource and Services Administration. Notice Regarding 340B Drug Pricing Program-Contract
Pharmacy Services. 10272-10279. Federal Register Notices Vol.75 , No 43. March 5, 2010.
http://www.hrsa.gov/opa/programrequirements/federalregisternotices/contractpharmacyservices030510.pdf

The number of unique pharmacies serving as
contract pharmacies has grown by 770% and the
total number of contract pharmacy arrangements
has grown by 1,245%.

12
Copyright © 2017 Deloitte Development LLC. All rights reserved.

3/24/2017

24

������
�

7��� 7��(�'��"����.

	
�%�/&�����9�'��
+�������

� .�������
�����������������9��*�����������������*��� ���*��� ��������������

� .�������
���������������*�������������������������� ���*���������*�����������������

� ���������������"��*�������������������������"������ ���������������*������������������*����������*����� ��

$���!��.�:���

� ��������
����*��������>?�=�����������

� �*������������������9��*������������������
�������� �������������>?�=�'��*����������������������������� ����9��
��������������"��*��������������������������������� ��� ���*����
����������

� -���������(������*��������������������*������������� ������>?�=�'��*�������������*��
������������������� %.#��������
����-������������*��

� $������������(������*�������������*���������������*�
�����<�����������

$���!��.�	
�%�
1�'����

� ��������
�������*�������>?�=���������������*��� ���� ���������������*����������>?�=�����������

� .�������
�����������������������������*��������(��*� ��������

� .�������
�� �����

� -���*���>?�= ���������*�������"��*��������"��������� ���������������

� ,�����������������������>?�=�'��*������C����������� ���C����������������������*������"�������"��������� �����������
���������

� .�"�����������������>?�=��������"��*��������������� ���*����������*������������������������������������ ������������*�
��������

� '�� ��*

�	(&���� �!�4�����	�
�4��&����+�������

$���!��.��'���!������
 ��'���!����'�

����'����.�:���

� #���(��* �����������������*������>?�=�'��*���

� 1�� ��������������������������������9�������������*�
�� ���������

� �����"�����������������(��������"����
�������������� �������������

13Copyright © 2017 Deloitte Development LLC. All rights reserved.

������
�

�	(&���� �!�4�����	�
�4��&����+��������5����67

7��� 7��(�'��"����.

7��!"&���!�'�
:���

� .�������
��������������������������������*��������� �-����������������������*�����*��������������"����� �������

� .�������
��������������������������������*������-�� ����������
�������������������������"����<��������� �����
�������>?�=�������

� .�������
��������������*���������*����������������� �)����<��������>?�=+

� ,�*�*������������������"��������������������������
 ��������

/���&'��'� �#�'�'���
:���

� .�������
���������������������������������������"�� ����������������������

� .�������
�����������
������������@��"��������"���*� A��������������"���
��������������������������)���� �������������
��������������������������3*3���4�:+

� 2�*� ���������������*������"����

2��'������2�����'�����
2���

1�'���!�'�

� $�������>?�=�'��*��������������������� ������������� �����������������������������"��������������������
�����������

� -��������������������������������"�����>?�=����*���

2��(������
2�!(���'���+�������

� 1���*������������������������"�����������*��������� �>?�=�'��*���������������������*�����

� -���������������������������"����������������"����� ���� �������(���������*������������������������������ ������
�������������������������

14Copyright © 2017 Deloitte Development LLC. All rights reserved.

������
�

�	(&���� �!�4�����	�
�4��&����+��������5����67

7��� 7��(�'��"����.

$���!��. %&.��

� .�������
�����������
������*�������������
��������� ��������������������*��������������� �����;':������ ����>?�=�
�������������;':��������

� .�������
�����������
������*���������������*������� ��������������;':�)@�������A+���������������������� �������������
>?�=���������

� .�������
��������������*��������*������������������ ������������������������
����������������������

� .�������
���������*��*�����������"�������<��������� ����>?�=����*�����������*���"�����������
���������� �������

� .�������
����������������������������������
������� �����������

15
Copyright © 2017 Deloitte Development LLC. All rights reserved.

3/24/2017

25

������
	

)�����	��8��������
�	�
���
����

16

MonitoringMonitoring

� Typically defined as activities performed on an on-going basis , to measure and
detect potential issues of non-compliance as defined by policies, procedures, and
standards.

� Performed by department personnel with direction from management who is
responsible and accountable for the process and data being measured.

AuditingAuditing

� Typically defined as activities performed on a scheduled basis to measure and
detect observations of non-compliance as defined by policies, procedures, and
standards.

� Performed by third parties within or at the direction of the organization (e.g. other
departments within the covered entity such as Internal Audit, Compliance, or
contracted consultants).

� Monitoring may use some or many of the same tools and techniques deployed in an audit,
but

� Monitoring is not auditing, primarily because:

� Monitoring activities are reported through the management responsible for the
operations being monitored.

Overview of
a Monitoring
and Auditing

Plan

Example of
Monitoring and

Auditing Activities

Findings,
Resolution, and

Reporting

Helpful
Tools

������

�	(&������	�����8�������	�
���
��

74

Area to Monitor/Audit

1. Patient Definition
Policies and Procedures Review

Eligible Provider Review

340B Pharmacy Claims Review

5. Contract Pharmacy

a. Patient
Eligibility

b. Contracting

340B Pharmacy Claims
Review

340B Contract Pharmacy
Contracts Review

2. Covered Drug Definition Policies and Procedure Review

340B Pharmacy Claims Review

6. Diversion
Pharmacy Claims Review

3. Duplicate Discounts
340B Pharmacy Claims Review

Eligible Payer Review

7. 340B Registration &
Recertification

OPA 340B Database and
Recertification Review

Cost Report Review

4. Exclusions

a. GPO

b. Orphan Drug

Pharmaceutical Inventory Review

Orphan Drug Prohibition Review
8. Surescripts Provider
Identified Number (SPI)

Verify number exists and is
active for each electronic
prescriber

Area to Monitor/AuditHow? How?

Overview of
a Monitoring
and Auditing

Plan

Example of
Monitoring and

Auditing Activities

Findings,
Resolutions,

and Reporting

Helpful
Tools

������
�

��(&������9���	�

Overview of a
Monitoring and

Auditing Plan

75

Example of
Monitoring and

Auditing Activities

Findings,
Resolutions,

and Reporting

Helpful
Tools

Policies and
Procedures

Review

Review documented policies and
procedures, including performing
walk-throughs, to validate 340B
Program compliance is being
followed

Monitoring -
Annually

Covered entity

Child sites

Monitoring - 340B Compliance
Team

Auditing – Internal Audit or
Contracted External Audit

OPA 340B
Database and
Recertification

Review

Review accuracy of pharmacy
information to confirm correct
registration with the OPA 340B
database, and latest Recertification
submission.

Monitoring -
Quarterly

Covered entity

Child sites

Contract pharmacies

Monitoring - 340B Compliance
Team

Auditing – Internal Audit or
Contracted External Audit

Cost Report
Review

Review Cost Report information and
validate 340B-eligible locations can
be mapped to appropriate line items

Monitoring -
Annually

Covered entity

Child sites

Monitoring - 340B Compliance
Team

Auditing – Internal Audit or
Contracted External Audit

$

3/24/2017

26

������
�

76

Eligible Provider
Review

Review accuracy of eligible
provider list per facility to confirm
proper designation.

Monitoring -
Bi-weekly

Pharmacies

Contract pharmacies

Monitoring - 340B Compliance
Team

Auditing – Internal Audit or
Contracted External Audit

Eligible Payer
Review

Review accepted payers to validate
they are in alignment with Medicaid
“Carve-in” or “Carve-out” status and
applicable Medicaid billing.

Monitoring -
Monthly

Covered entity

Child sites

Contract pharmacies

Monitoring - 340B Compliance
Team

Auditing – Internal Audit or
Contracted External Audit

340B Pharmacy
Claims Review

Review 340B pharmacy claims per
facility to confirm compliance with
340B Program requirements.

Monitoring -
Monthly

Administered/dispensed
outpatient locations and
pharmacies

Contract pharmacies

Monitoring - 340B Compliance
Team

Auditing – Internal Audit or
Contracted External Audit

340B Contract
Pharmacy

Contracts Review

Review executed contracts with
contract pharmacies and contract
pharmacy administrators to confirm
compliance with contract pharmacy
contract elements

Monitoring -
Annually

Contract pharmacies Monitoring - 340B Compliance
Team

Auditing – Internal Audit or
Contracted External Audit

Overview of
a Monitoring
and Auditing

Plan

Example of
Monitoring and

Auditing Activities

Findings,
Resolutions,

and Reporting

Helpful
Tools

-3	(&������)�����	��8��������
�	�
���
����
�"�	�
��(&������9���	�

������

77

Reversals Review

Review of adjustments to confirm all
submitted 340B reversals have been
completed.

Monitoring -
Monthly Contract Pharmacies

Monitoring - 340B
Compliance Team

Auditing – Internal Audit
or Contracted External
Audit

Pharmaceutical
Inventory Review

Review of pharmaceutical purchases
orders, invoices, and true-ups. Scope
includes split billing software and
accumulators.

Monitoring -
Monthly

Administered/dispensed
outpatient locations and
pharmacies

Contract Pharmacies

Monitoring - 340B
Compliance Team

Auditing – Internal Audit
or Contracted External
Audit

Orphan Drug
Prohibition
Review (if
applicable)

Review 340B captured prescriptions,
originating from the Covered Entity, from
both pharmacy and contract pharmacy
location(s) to confirm drug(s) are not
dispensed as 340B for treating diagnosis
related to the primary indication of the
orphan drug (if applicable)

Monitoring -
Monthly

Administered/dispensed
outpatient locations and
pharmacies

Contract Pharmacies

Monitoring - 340B
Compliance Team

Auditing – Internal Audit
or Contracted External
Audit

Overview of
a Monitoring
and Auditing

Plan

Example of
Monitoring and

Auditing Activities

Findings,
Resolutions,

and Reporting

Helpful
Tools

-3	(&������)�����	��8��������
�	�
���
����
�"�	�
��(&������9���	�

������
�

Overview of a
Monitoring and
Auditing Plan

78

Example of
Monitoring and

Auditing Activities

Findings,
Resolutions,

and Reporting

Helpful
Tools

� Diversion to ineligible patients

� Lack of documented encounter / missing assessment notes

� “Moon-Lighting” and ineligible prescribers

� Filled date vs. written date
� Medicaid FFS processed inappropriately

� Lack of self-disclosure of known issues to HRSA\OPA

Monitoring / Auditing
Findings/

Resolutions

Monitoring / Auditing
Findings/

Resolutions

� Quantify issue(s)
� Clearly defines the global impact of the actual findings on your program

� Internal Audit finding & resolution documentation
� Sample info
� Discovery
� Resolution
� Proactive steps

� Communicate to all applicable parties
� Compliance Officer/Committee

Reporting Discoveries from
Monitoring & Auditing

Reporting Discoveries from
Monitoring & Auditing

� Entity eligibility issues

� Report to HRSA\OPA

� Stop purchasing

� Patient or covered drug eligibility issues
� Work with manufacturers to determine repayment steps

��(&������9���	�

Common Monitoring/
Auditing Findings

3/24/2017

27

������
�

:��
��
���4������������	�
�4�&�����

Overview of a
Monitoring and
Auditing Plan

79

Example of
Monitoring and

Auditing Activities

Findings,
Resolutions,

and Reporting

Helpful
Tools

Program Manager Job Description Drug Purchasing Program

Drug Purchasing Program
Appendix

��������

���	���
�;������	��!��<�����������&&����� �!���(&�� 	���

Overview of a
Monitoring

and Auditing
Plan

80

Example of
Monitoring and

Auditing Activities

Findings,
Resolutions,

and Reporting

Helpful
Tools

340B Monitoring Metrics

Copyright © 2017 Deloitte Development LLC. All rights reserved.

��������

���	���
�;������	��!��<�����������&&����� �!���(&�� 	���

Overview of a
Monitoring and
Auditing Plan

81

Example of
Monitoring and

Auditing
Activities

Findings,
Resolutions,

and
Reporting

Helpful
Tools

340B Issues and Action Items Register

Copyright © 2017 Deloitte Development LLC. All rights reserved.

3/24/2017

28

��������

-3	(&������)�����	��8��������
�	�
���
����
��"�	��� �(&������9���	�

Overview of a
Monitoring and
Auditing Plan

82

Example of
Monitoring and

Auditing
Activities

Findings,
Resolutions,

and Reporting
Helpful Tools

Copyright © 2017 Deloitte Development LLC. All rights reserved.

�������	

=��������,

83

Provider-Based Services and
Provider-Based Physician Billing

84

3/24/2017

29

��������

Agenda

� Background
� OIG Initiatives
� Provider-Based Considerations
� Monitoring Techniques to Protect Status
� Auditing for Compliance with Regulatory

Requirements
� Key Controls
� Questions/ Comments

85

��������

Background – Provider-Based Regulations

� Current Provider-Based Status requirements are
governed by the regulations at 42 C.F.R. 4
413.65

• Describes the criteria and procedures for determining whether a facility or organization is
provider-based.

� Further explained in Program Memorandum
Transmittal A-03-030

� Relationship between a main provider and
another facility, department or related entity,
whereby the other entity is considered a
subordinate part of the main provider

86

�������

Background - What is Provider-Based Status?

• Refers to services rendered in an integrated
hospital outpatient clinic or location

• On-campus - within 250 yards of the main hospital (measured in a straight line)
• Off-campus within 35 miles of the main provider

• General Rule – requirements apply to a facility if
its status as provider-based or freestanding
affects Medicare payment amounts and/or
beneficiary liability for services furnished in the
facility

87

3/24/2017

30

��������

Background - Potential Advantages

• Net income benefits to the hospital for provider-
based entities related to the ability to bill the
hospital facility charge

• May result in higher combined reimbursement
from Medicare and Medicaid

• Commercial Payors – Problematic provisions

• Reimbursement for Medicare bad debts

• Access to hospital resources otherwise not
available

88

��������

Background - Potential Advantages

• Provider may qualify as a “child site” for
purposes of the 340B Drug Discount Program

• An outpatient clinic that qualifies as provider-
based may be included in the commercial payor
contracts applicable to services furnished in the
main provider

• Rates may be higher than those paid in freestanding outpatient clinics

89

��������

Background - Potential Disadvantages

• Negative impact on patients
• Potentially higher charges and higher co-payments
• Patients will receive two bills:

• Facility Charge
• Professional or Physician Fee Charge

• Commercial Insurance and Other Payers
• Higher Deductibles and Co-payments

• Greater billing complexities
• Potentially higher practice costs due to different

wage scales/benefits
• Loss of physician control of hospital-based

practice staff

90

3/24/2017

31

��������

Background – On Campus and Off Campus

� Licensure
• The department of the provider, the remote location of a hospital, or the satellite facility

and the main provider are operated under the same license, except:
» in areas where the State requires a separate license for the department of the

provider, the remote location of a hospital, or the satellite facility, or
» in States, where State law does not permit licensure of the provider and the

prospective department of the provider, the remote location of a hospital, or the
satellite facility under a single license.

• 42 C.F.R. 4 413.65(d)(1)

91

��������

Background – On Campus and Off Campus

� Clinical Services
• The clinical services of the facility or organization seeking provider-based status and the main

provider are integrated

» 42 C.F.R. 4 413.65(d)(2)
» Clinical privileges of the professional staff
» Monitoring and oversight by the main provider
» Reporting relationship of the Medical Director
» Medical staff committees or other professional

committees
» Integrated medical records (unified retrieval

system)
» Integration of inpatient and outpatient services

92

�������	

Background – On Campus and Off Campus

� Financial Integration

• Financial operations are fully integrated within the financial system of the main provider

» 42 C.F.R. 4 413.65(d)(3)
» Shared income and expense
» Cost reported in a cost center of the provider
» Financial status incorporated and readily identified in the main provider’s trial

balance

93

3/24/2017

32

�������

Background – On Campus and Off Campus

� Public Awareness
• Held out to the public and other payors as part of the main provider

» 42 C.F.R. 4 413.65(d)(4)
» All information (advertisements, signage, web-sites, patient registration forms,

letterhead) should reflect that the site is part of the main provider

» The name of the site should include the name of the main provider
» CMS has said it is not sufficient for advertisements to show that the site is part of, or

affiliated with, the provider’s network or health care system

94

��������

Background – On Campus

� Anti-dumping rules
� Bill physician services with Correct Site of Service

Indicator – off-campus outpatient hospital (19) or on-
campus outpatient hospital (22) versus office (11)

� Comply with all terms of the hospital’s provider
Agreement

� Hospital outpatient departments (other than RHCs)
treat all Medicare patients for billing purposes, as
hospital outpatients

� Subject to applicable payment window provisions
(does not apply to CAHs)

� Meet all applicable hospital health and safety rules for
Medicare-participating hospitals

95

��������

Background – On Campus

• Joint Ventures
• Partially owned by at least one provider

• Located on the main campus of the main provider who is a partial owner

• Be provider-based to the main provider on whose campus the facility or organization is
located

• Meet all other provider-based requirements

96

3/24/2017

33

�������

Background – Off Campus

� Operation under the ownership and control of
the main provider

• 100% owned by the main provider
• Same governing body as the main provider
• Operate under the same organizational documents as the main provider (bylaws, etc.)
• Final responsibility lies with the main provider for:

» Administrative decisions
» Final approval of contracts, personnel actions/policies and medical staff

appointments

97

��������

Background – Off Campus

� Administration and Supervision
• Maintain the same reporting relationships as other departments of the main provider

» Facility or organization is under the direct supervision
» Operated under the same monitoring and oversight, operated just as any other

provider
» Administrative functions are integrated with those of the provider (billing services,

records, human resources, payroll, employee benefit package, salary structure, and
purchasing services)

98

��������

Background – Off Campus

� Location
• Within 35 mile radius of the campus of the main provider

• Exceptions
» Owned and operated by a provider with DSH > 11.75%
» Facility or organization demonstrates a high level of integration with the main

provider (75% zip code test)
» RHC located in a rural area attached

to a hospital with less than 50 beds

99

3/24/2017

34

���������

Background – Off Campus

� Management Contracts
• A facility or organization that is not located on the campus of the potential main provider

must meet all of the following criteria:

» Main provider employs the staff
» Administrative functions are integrated with those of the main provider
» Main provider has significant control over operations
» Management contract is held by the main provider itself

100

���������

Background – Off Campus

� HCPCS Modifier for Hospital Claims:
• Modifier “PO”

»Short descriptor – “Serv/proc off-campus pbd”
»Long descriptor – “Services, procedures and/or surgeries

furnished at off-campus provider-based outpatient departments”
Also includes drugs and lab tests packaged into an OPPS service

• Reported with every code for outpatient hospital services furnished in
an off-campus provider-based department of a hospital

• Not required to be reported for remote locations of a hospital defined
at 42 C.F.R 4 413.65 satellite facilities of a hospital defined at 42
C.F.R 4 422.22(h), or for services furnished in an emergency
department (Modifier not required for Critical Access Hospitals)

101

���������

Background – Off Campus

� Professional Claims – POS Codes
• POS code 19 (Off-campus outpatient hospital)

» Services furnished in an off-campus PBD hospital setting

• POS code 22 (On-Campus outpatient hospital)
» Outpatient services furnished in on-campus, remote, or satellite locations of a

hospital

• POS code 23 (Emergency Room-hospital)

102

3/24/2017

35

��������	

OIG Initiatives

� HHS OIG Work Plan FY 2014:
• Impact of provider-based status on Medicare billing
• Comparison of provider-based and free standing clinics (new)

� HHS OIG Work Plan FY 2015:
• Medicare oversight of provider-based status
• Comparison of provider-based and free-standing clinics

…..extent to which such facilities meet CMS’s criteria
….provider-based status can result in additional

Medicare payments and increase beneficiaries’
coinsurance liabilities

103

��������

OIG Initiatives

� HHS OIG Work Plan FY 2016:
• Medicare oversight of provider-based status (Revised)

- Determine the number of provider-based facilities that
hospitals own and the extent to which CMS has methods
to oversee provider-based billing

- Determine extent to which provider-based facilities meet
requirements described in 42 CFR Sec. 413.65

• Comparison of provider-based and free standing clinics

104

���������

OIG Initiatives

� HHS OIG Work Plan FY 2017:

• CMS is taking steps to improve oversight of provider-based facilities, but vulnerabilities remain.

• We will review and compare Medicare payments for physician office visits in provider-based clinics to determine the
difference in payments for similar procedures.

• We will assess the potential impact on Medicare and beneficiaries of hospitals claiming provider-based status for such
facilities.

105

3/24/2017

36

���������

OIG Initiatives

October 15, 2014
Our Lady of Lourdes Memorial Hospital
$3.373 million settlement

“improperly submitted claims for hyperbaric oxygen
therapy over a six year period as if such services were
furnished in a provider based mobile unit, event
though the unit did not comply with the
requirements…..”

106

��������

OIG Initiatives

TrailBlazer Health Enterprises, LLC (Texas)
$1,051,477 settlement

Medicare overpaid physicians due to incorrect place of
service coding.

107

���������

• Emphasis on provider-based self attestations for all locations
• Attestation limits the recoupment time frame if future issues are

encountered
• Documentation submitted for facilities located on and off campus
• Main provider lists each facility and states its exact location
• Must be site specific – specific offices or suites
• Provider-based physician billing sample CMS 1500 claim forms that

denote the appropriate site of service (line 24B)

• Site of service rules the billing
• Where the service was rendered governs billing
• EKG performed in provider-based site but read remote must have

provider-based site of service code

108

Provider-Based Considerations

3/24/2017

37

���������

• Notice of co-insurance liability per 42 C.F.R. 4
413.65(g)(7)
• All off-campus locations billing as provider-based must have the

Medicare Coinsurance form in place.
• Patients are notified of the coinsurance liability for the service

provided by the hospital and also for any physician service
• An Advance Beneficiary Notification (ABN) does not meet the

requirement of providing written notice of beneficiary liability
• Hospital must provide written notice to the beneficiary, before the

delivery of the services, of the amount of the beneficiary’s
potential financial liability

• CMS provided “Off Campus Medicare Outpatient Coinsurance
Notice” shows a patient signature line while the actual regulation
does not specify the requirement that the patient sign the
acknowledgement

109

Provider-Based Considerations

���������

• Separate license/certificate required for each service or
separate location

• Periodic review and update of documentation – how often, by
whom, utilize shared folder

• Name of the site should include the name of the hospital (CMS
rejected a provider-based entity’s application because it was
named “John Hopkins at Greenspring” and not “Johns Hopkins
Hospital at Greenspring” Rejected by Appeals Board but an
expensive battle

110

Provider-Based Considerations

���������

• Hospital role in physician proper billing –
Requirement for billing of physician services with the
appropriate site-of-service indicator

Federal Register/Vol. 65, No 68 (18519) Response to
comment:
We agree that physicians (or those to whom they assign
their billing privileges) are responsible for appropriate
billing, but note that physicians who practice in hospitals,
including off-site hospital departments, do so under
privileges granted by the hospital. Thus, we believe the
hospital has a role in ensuring proper billing.

111

Provider-Based Considerations

3/24/2017

38

���������

• Sharing of same space – What happens when a
Medicare patient of the freestanding clinic must
be seen during the block of time when it is a
provider-based clinic and the treating physician
insists that the provider waive its facility charge?

A site must not treat some Medicare patients as
hospital outpatients and others as physician office

patients.

112

Provider-Based Considerations

��������	

• Shared Space Concerns
• Lack of proper signage and distinction of what

space is provider-based vs. freestanding

• Change in space from when the hospital attested to
compliance with provider-based rules and received
CMS approval

• Business license should reflect hospital use of
portion of the space for hospital-based

113

Provider-Based Considerations

��������

Provider-Based Challenges – What’s New

114

� Effective 1/1/2017 CMS stopped paying hospital
outpatient PPS rates for off-campus provider-based
departments that began after the date the Bipartisan
Budget Act of 2015 “Section 603” was signed into law.

� Going forward payments will be under the Medicare
Physician fee schedule or the ambulatory Surgical Center
payment system

� Payment changes do not effect on-campus provider-
based departments or emergency departments

3/24/2017

39

���������

Provider-Based Challenges – What’s New

115

� CMS issued preliminary guidance clarifying the 21st Century
Cures Act provisions impacting off-campus provider-based
hospital outpatient departments that had concrete plans for
construction when the Bipartisan Budget Act of 2015 was
passed on November 2. The Cure Law -
� Extended the grandfather date
� Clarified that the required attestation and cerification

documents must be received by February 13, 2017
� Issued sub-regulatory guidance on how hospitals can

request a relocation exception

���������

Provider-Based Challenges –
Approach to What’s New

116

� Review how you bill for provider-based locations based on new
regulations:

� Commercial payers – billing as provider-based or clinic
� Medicaid – review Medicaid and Managed Medicaid plans
� Medicare Advantage – do you contracts follow CMS

��������

� Annual review of documentation related to
provider-based status

� Development of monitoring reports for employed
physician provider-based billing

� Determine monitoring technique for non-
employed provider-based physician billing

117

Monitoring Techniques to Protect Status

3/24/2017

40

���������

� Provider-Based Status
• Request a listing of all locations billing as provider-based for the

hospital
• Obtain and review a copy of the attestation for each location
• Review the confirmation letter from CMS
• Policies and procedures exist, are followed, and comply with

regulations
• Analyze sample documentation

» Licensure/Business License/Occupational Tax Application
» Clinical staff integration
» Financial integration
» Public awareness/signage
» Patient Notifications of Coinsurance
» Provider-based entity operates under the hospital license and is 100%

owned by the hospital
» Common bylaws and same governing body

118

Auditing for Compliance - Regulatory
Requirements

���������

� Billing of Physician Services with the Appropriate
Site-of-Service Indicator

• Communication Protocol
• Physician Audit Process:

» Employed Physicians – structure reports to ensure appropriate site of service
location is reflected on bill

» Non-Employed Physicians

• Request billing forms from sample of patients seen
at provider-based facility

• Meet with physician office manager to jointly review
a sample of physician billing from list of patients
seen at provider-based facility

119

Auditing for Compliance - Regulatory
Requirements

���������

� Policies/Procedures

� Shared Folder with Documentary Evidence Routinely
Monitored and Reviewed

� Physician Training and Education (signed attestations that
they understand provider-based billing rules and will include
the correct place of service code on all patient billing claims)

� Monitoring for Compliance

� Right to audit clause in all provider-based physician
contracts (employed and non-employed)

120

Key Controls

3/24/2017

41

���������

Questions/Discussion

121

���������

Business Continuity/Disaster
Recovery

��������	

An Overview of BCP and DRP

• https://www.youtube.com/watch?v=cxE940f7iq0

3/24/2017

42

��������

BCP

Business Continuity Planning (BCP) is the processes and procedures that
are carried out by an organization to ensure that essential business
functions continue to operate during and after a disaster. The ultimate goal
is to help expedite the recovery of an organizations critical functions. This
includes disaster recovery, but also includes critical contingencies for
personnel and business processes.

���������

Key Elements of BCP

• Critical business functions have been identified and prioritized.
• Recovery time objectives have been determined for critical assets.
• Recovery point objectives have been established for critical

applications.
• A comprehensive risk assessment has been conducted on critical

facilities.
• Succession plans exist for key employees or consultants.
• A technology backup strategy exists and is tested regularly.
• Multiple sources are available for critical supplies and processes.
• People are identified, educated and trained on their duties during a

disaster.
• Tools and training are in place to provide advanced warning of

incidents.

���������

DRP

Disaster Recovery Plan (DRP) is the process an organization uses to
recover access to their software, data and/or hardware that are needed to
resume the performance of normal business after the event of a disaster.
The DRP takes care of the technology and supports the business. It lays
out the process necessary to bring key IT resources - both data and
systems back online.

3/24/2017

43

��������

Key Elements of DRP

• Remote storage and back up of data in a place that can be
accessed from anywhere with an internet connection.

• Alternate communication lines for phones and email server.
• Backup people to spearhead implementation of the plan.
• An offsite location that will handle the company’s computers,

telecommunications, and environmental infrastructure so
that critical business functions and information systems are
able to resume as quickly as possible.

• List jobs that will be performed at the offsite location and
who will be performing them. Be sure to have a list of the
equipment they’ll need to do their jobs.

���������

Benefits of BCP and DRP

• Allows your organization to avoid certain risks or mitigate the impact of unavoidable
disasters by:

– Minimizing potential economic loss
– Decreasing potential exposures
– Reducing the probability of occurrence
– Improving the ability to recover business operations

• Helps minimize disruption of mission critical functions – and recover
operations quickly and successfully – in the event of a crisis by:

– Reducing disruptions to operations
– Ensuring organizational stability

• Assists in identifying critical and sensitive systems
• Provides for a pre-planned recovery by minimizing decision making time
• Eliminates confusion and reduces the chance of human error due to stress reactions
• Protects your organization’s assets and employees
• Minimizes potential legal liability
• Reduces reliance on certain key individuals and functions
• Provides training materials for new employees
• Reduces insurance premiums
• Satisfies regulatory requirements

���������

Assess Readiness for Business Continuity
and Disaster Preparedness*

• Can you identify your critical business activities that satisfy your customers’
expectations and support your overall business operations?

• Can you identify the critical business information needed for these activities to
succeed?
Do you have information on the frequency, impact and causes of downtime?

• Does this information allow you to identify and rank your most vulnerable business
activities?
Are your legacy systems and IT resources adequately protected against hacker
intrusion and viruses?

• Have you developed a checklist, by functional area, of what your organization will need
to continue business effectively in the case of a disruption or emergency?

• Have you and your IT colleagues been successful in placing business continuity on the
board agenda?

• Have you worked with your IT colleagues to develop an approved business continuity
plan that accounts for all aspects of business continuity and recovery?

• Is your business continuity plan regularly tested?
• Do you have a change control process in place to keep your continuity plan current

with process, organizational and technology changes?
• Are you confident that if a disaster were to strike this very minute, your organization

could recover quickly and smoothly to prevent damage to your business?

*“Disaster Recovery and Business Continuity Planning: Testing an Organization’s Plans”, Yusufali F.
Musaji, ISACA Journal

3/24/2017

44

�������	�

Audit Steps
Define the Scope of the Audit – What are the goals and objectives of
the audit?

Planning – Identify and contact the primary source or auditee.
Determine audit approach, such as review all plans or a sample of the
plans. Develop audit checklists, questionnaires, audit programs and
determine audit tests.

Fieldwork – Examine the individual BCP or DR program. Interview key
stakeholders and participants in the program. Review planning and
other IT related documents. Look for defined recovery times, verify if
evidence meets the business goal. Review test plans and results.

Analysis – Analyze the results of tests performed and formulate
recommendations.

Reporting – Prepare and present a formal report to management.

�������	�

Additional Fieldwork Steps

• Perform a health check – Review the plans and interview key
stakeholders

• Assess completeness and comprehensiveness over all aspects of
the BCP or DR program

• Assess the completeness of the business impact analysis (BIA)
• Observe BCP or DR tests
• Participate as formal observers of mock drills
• Compare what was planned and achieved against management’s

expectations. Compare to industry best practices
• Review Business Continuity Plan Attestations (see example)

�������	�

Examples of Key Findings

• No governance or steering committee has been established over
BCP or DR

• Lack of a comprehensive enterprise wide Business Continuity
Plan

• DR has not been fully tested
• No comprehensive listing of all application are tiered for criticality
• Business is not sure if recovery time objective and recovery point

objective defined by Disaster Recovery Plan meets their needs
• Contact information and links noted within the Emergency

Operations Plan and DR are not current
• Proximity of Data Center to the nearest facility has not been

evaluated
• No formal agreement with a vendor is in place to purchase

hardware if existing equipment is destroyed during a disaster
• Corporate policies that directly impact BCP and DR are not clearly

defined and conflicted with facility policies (i.e. inclement weather
policy)

• Accountable leader for business continuity plan attestations

3/24/2017

45

�������		

Are all stakeholders at the table……

