
Health Information Security and

Privacy Collaboration (HISPC) Phase 3
[image: image1.jpg]Health Information Security & Privacy

COLLABORATION

Health Information Technology/
Health Information Exchange
Privacy and Security Glossary
Multi-State Consumer Education and
Engagement Collaborative (CEEC)
Common Project

Prepared By:
Helen Connors, RN, PhD, Dr PS (Hon), FAAN (Kansas)
Doris Konneh, PhD (Georgia)

Alicia McCord-Estes, PMP (Georgia
Christina Stephan, MD (Kansas)

Victoria Wangia, PhD, MS - Project Manager (Kansas)
Submitted To:

Linda Dimitropoulos

Research Triangle Institute

P.O. Box 12194

3040 Cornwallis Road

Research Triangle Park, NC 27709-2194
August 31, 2008
The CEE glossary project team wishes to thank and acknowledge the contributions of: the entire HISPC CEEC team, Amoke Alakoye (RTI), Andrea Atwater-Sumler (Georgia), Kelly Oldridge (Kansas), Penny Fenning (Kansas) and all the states and organizations that contributed to this project.
Table of Contents

3Introduction

5Top 45 Consumer HIT/HIE Privacy and Security Terms and Definitions

10HIT/HIE Privacy and Security Terms and Definitions

71Key HIT/HIE Terms and Definitions

73Other HIT/HIE Terms

135Acknowledgements

These materials were compiled by the Consumer Engagement and Education Collaborative of the Health Information Security and Privacy Collaboration (HISPC/CEE). This glossary is intended to provide a listing of terms and definitions, and does not confer permission for the use or dissemination of any of the items contained herein. Responsibility for all due diligence regarding copyrights and associated permissions to use these materials rests with the entity desiring to use these materials. HISPC/CEE is not responsible for any misuse or copyright infringement resulting from this compilation.
Introduction
This project was funded by the Office of the National Coordinator for Health Information Technology (ONC), responsible for providing counsel to the Secretary of HHS and Departmental leadership for the development and nationwide implementation of an interoperable health information technology infrastructure. It was completed by the HISPC consumer education and engagement collaborative and led by individuals from the state of Kansas and Georgia. All the states in the HISPC collaborative have the common goals of educating consumers about HIT/HIE privacy and security and engaging consumers. The core HISPC consumer education and engagement collaborative project team consists of representatives from 8 states:
Colorado: Phyllis Albritton

Georgia: Alicia McCord-Estes, PMP

Kansas: Victoria Wangia PhD, MS

Massachusetts: Jerilyn Heinold MPH

New York: Ellen Flink MBA

Oregon: Dawn Bonder JD

Washington: Peggy Evans PhD

West Virginia: Patty Ruddick RN, MSN

The purpose of this project was to develop a glossary with HIT/HIE privacy and security terms and definitions that would serve as a reference document both for use in other documents and projects, and for clarification on meanings of terms. The document also includes separate sections with general HIT/HIE terms and definitions, realizing that to educate on privacy and security, HIT/HIE must be addressed. Though the glossary is extensive, it is not exhaustive. The document is divided into the following 4 sections:
· Glossary of top 45 privacy and security terms written to improve readability by a consumer, and identified by the HISPC consumer education and engagement collaborative team. These terms still need further conversion to specific literacy levels and validation by both a literacy expert and lexicographer.
· Glossary of privacy and security terms that can be selected from, translated for the consumer and by those engaging the consumer.

· Glossary of ONC- The National Alliance for Health Information Technology (NAHIT) HIT terms: These terms were defined through a consensus process, and can be used as standard definitions while communicating to consumers or developing materials for consumers.
· Glossary of other HIT/HIE terms: These terms can be selected from, translated for the consumer and by those engaging the consumer.

The intent of this glossary was to develop an integrated resource that would allow for the flexibility to choose definitions that best meet your purposes. Consequently, some terms have more than one definition. The terms and definitions included in this glossary were drawn from a variety of sources as demonstrated by the different references included after every definition. Due to the variance in project goals and target audience, terms were included from a wide range of literacy levels, allowing you the flexibility to translate these if needed, or use the provided terms as is to meet your purposes.
The project also sought to examine whether terms were defined at a level that was understandable by consumers, and whether standard definitions existed for the terms. The integration process revealed that very few sources intentionally defined terms for the consumer, and those that did, the literacy level was not obvious or was much higher than 7-8th grade level for many of the terms. The integration process also revealed that majority of the terms did not have standard definitions, and organizations used different definitions for the same term. This integrated document will be of great value to any future literacy conversion and definition standardization processes.
The target audience of the HISPC consumer education and engagement collaborative is the consumer; therefore, the document includes a section for the consumer, as a starting point on improving the readability of definitions included in other sections of the glossary. A select number of HIT and HIE privacy and security terms are included as an example and starting point for future work.
The top 45 terms included in this section were selected from the glossary through a consensus process which involved ranking and selecting terms by all the members of the HISPC consumer education and engagement collaborative. These terms were deemed to be the priority terms for consumer education. Based on some initial feedback from a literacy expert, these selected terms were then re-worded by the glossary project team to target consumer readability. However, the glossary team realizes that further work is still needed to convert the definitions to specific lower literacy levels and to validate the definitions provided. The team recommends the involvement of a literacy expert and lexicographer in the next steps of validating and converting the definitions. The team is also convinced that a forum to standardize more HIT and HIE terms should be formed. The team also recommends using this same process for the inclusion of additional terms in this section that targets consumers.

Any feedback and recommendations can be e-mailed to Victoria Wangia: vwangia@kumc.edu.

Top 45 Consumer HIT/HIE Privacy and Security Terms and Definitions
Acceptable Use Policy

· Set of rules and guidelines that specify appropriate use of computer systems or networks.

Access Control

· Preventing the unauthorized use of health information resources.

Accountability

· Makes sure that the actions of a person or agency may be traced to that individual or agency.

Anonymized

· Personal information which has been processed to make it impossible to know whose information it is.

Antivirus software

· A software program that checks a computer or network to find all major types of harmful software that can damage a computer system.

Audit trail

· A record showing specific individuals who have accessed a computer and what they have done while they were in that computer.

Authentication

· Verifying the identity of a user, process, or device, before allowing access to resources in an information system.

Backup

· A copy of my files made to help regain any lost information in my record if necessary.
Certification

· A complete examination of an information system to be sure that the system can perform at the level required to support the intended results and meet the national standards for health information technology.

Confidentiality

· Obligation of a person or agency that receives information about an individual, as part of providing a service to that individual, to protect that information from unauthorized persons or unauthorized uses. Confidentiality also includes respecting the privacy interest of the individuals who are associated with that information.

Consent

· Consent is the permission granted by an authorized person that allows the provider, agency or organization to release information about a person. The authorized person may be the subject of the information or they may be a designated representative such as a parent or guardian. Law, policy and procedures, and business agreements guide the use of consent.

Data Use Agreement

· An agreement between a health provider, agency or organization and a designated receiver of information to allow for the use of limited health information for the purpose of research, public health or health care operations. The agreement assures that the information will be used only for specific purposes.

Decryption

· The process used to “unscramble” information so that a “scrambled” or jumbled message becomes understandable.
De-identified Health Information

· Name, address, and other personal information are removed when sharing health information, so that it cannot be used to determine who a person is.

Digital Certificate

· Like a driver’s license, it proves electronically that the person is who he or she says they are.
Digital Signature

· Uniquely identifies one person electronically and is used like a written signature. For example a doctor or nurse may use a digital signature at the end of an email to a patient just as she would sign a letter.

Disclosure

· The release, transfer, of information to someone else
Encryption
· The translation of information to a code to keep it secret.
Event

· Any observable occurrence in a network or system.
Health Information Privacy

· An individual’s right to control the acquiring, use or release of his or her personal health information.
Health Information Security

· The protection of a person’s personal information from being shared without the owner’s permission.

Health Insurance Portability and Accountability Act (HIPAA)
· The law Congress passed in 1996 to make sure that health insurance would not stop when he or she changed employer. It also requires that health information be kept private.
Identity

· A unique characteristic of an individual person. For example, a driver’s license proves that this person is who he or she says they are.

Inappropriate Usage

· Using personal information without that person’s permission.

Incident Response Plan

· The instructions or procedures that an organization can use to detect, respond to, and limit the effect of computer system attacks.

Informed Consent

· Information exchange between a clinical investigator and research subjects. This exchange may include question/answer sessions, verbal instructions, measures of understanding, and reading and signing informed consent documents and recruitment materials.
Integrity

· Data or information that has not been changed or destroyed in an unauthorized way.

Limited Data Set

· Health information that does not contain identifiers. It is protected but may be used for certain purposes without the owner’s consent.
Log In, Logging Into

· The action a person must take to confirm his or her identity before being allowed to use a computer system.

Master Patient Index (MPI)

· A list of all known patients in an area, activity or organization.
National Provider Identifier (NPI)

· A system for classifying all providers of health care services, supplies, and equipment covered under HIPAA.

Non-Repudiation

· The process of confirming proof of information delivery to the sender and proof of sender identity to the recipient.
Notice of Privacy Practices or Privacy Notice

· HIPAA requires that all covered health plans, healthcare clearinghouses, or healthcare providers give patients a document that explains their privacy practices and how information about the patients’ medical records may be shared.

Opt-in/Opt-out

· Patients or consumers adding or removing themselves.
Patient Permission

· The consent or authorization that patients provide regarding their health care or the use of their health information.
Permitted Purposes

· Authorized reasons.
Protected Health Information

· Health information transmitted or maintained in any form that can reasonably be used to identify an individual.
Safeguards

· Measures that protect the security of health information.
Security

· Processes, practices and software that secure health information from unauthorized access, ensuring that the information is not altered and that it is accessible when needed by those authorized.
Sensitive Information

· Health information such as, details on substance abuse, family planning, mental health and others.
Unauthorized Access

· This is the act of gaining access to a network, system, application, health information or other resource without permission.

Unauthorized Disclosure

· An act that involves exposing, releasing or displaying health information to those not authorized to have access to the information.

Interoperability
· The ability of systems or components to exchange health information and to use the information that has been exchanged accurately, securely, and verifiably, when and where needed.

National/Nationwide Health Information Network (NHIN)
· An interoperable, network based on standards that is across the nation and enables the secure exchange of heath information.

Use

· Sharing, employing, applying, utilizing, examining or analyzing health information.
HIT/HIE Privacy and Security Terms and Definitions

Acceptable Risk

· Level of risk that management finds acceptable to a particular information

asset. It is based on empirical data, and supportive of technical opinion and

understanding of the overall risk. The controls placed on the asset or

environment will lower the potential for its loss. Any remaining risk is

recognized and accepted as an accountability issue.

http://publicaa.ansi.org/sites/apdl/hitspadmin/Reference%20Documents/HITSP%20Glossary.pdf- HITSP

Acceptable Use Policy (AUP)

· Set of rules and guidelines that specify the expectations for the appropriate

use of systems or networks.

http://publicaa.ansi.org/sites/apdl/hitspadmin/Reference%20Documents/HITSP%20Glossary.pdf - HITSP
Access
· Ability to make use of any information system (IS) resource.

www.nist.gov
· The process of putting data into or taking data from a computer system or storage device.

http://chrp.creighton.edu/Documents/Final_HISPC_Report.pdf
· The ability to get needed medical care and services. The process of obtaining data from, or placing into a computer system or storage device. It refers to such actions by any individual or entity who has the appropriate authorization for such actions.
http://www.patientprivacyrights.org/site/PageServer?pagename=glossary
· The ability or the means necessary to read, write, modify, or communicate data/information or otherwise use any system resource. (This definition applies to ‘‘access’’ as used in subpart C - Security Standards, not as used in subpart E - Privacy.)
http://healthit.ahrq.gov/portal/server.pt?open=514&objID=5562&mode=2&holderDisplayURL=http://prodportallb.ahrq.gov:7087/publishedcontent/publish/communities/a_e/ahrq_funded_projects/rti_toolkit/main/rti_toolkit.html#Glossary
http://publicaa.ansi.org/sites/apdl/hitspadmin/Reference%20Documents/HITSP%20Glossary.pdf – HITSP

http://www.himss.org/ASP/privacySecurityTree.asp?faid=78&tid=4#PSToolkit#PSToolkit
Access Authority

· An entity responsible for monitoring and granting access privileges for other authorized entities.

www.nist.gov
Access Control

· The process of granting or denying specific requests: 1) for obtaining and using information and related information processing services; and 2) to enter specific physical facilities (e.g., Federal buildings, military establishments, and border crossing entrances).

www.nist.gov

· Ensures that the resources of a data processing system can be accessed only by authorized entities in authorized ways.

[ISO/IEC 2382-8:1998]

Connecticut HISPC

· Prevention of unauthorized use of information assets (ISO 7498-2). It is the policy rules and deployment mechanisms, which control access to information systems, and physical access to premises (OASIS XACML).

http://publicaa.ansi.org/sites/apdl/hitspadmin/Reference%20Documents/HITSP%20Glossary.pdf – HITSP
Access Control Lists

· A register of

1) users (including groups, machines, processes) who have been given permission to use a particular system resource, and

2) the types of access they have been permitted.

www.nist.gov

Accountability

· Property ensures that the actions of an entity may be traced to that entity.

[ISO 7498-2:1989]

Connecticut HISPC

· The security goal that generates the requirement for actions of an entity to be traced uniquely to that entity. This supports non-repudiation, deterrence, fault isolation, intrusion detection and prevention, and after-action recovery and legal action.

www.nist.gov

Accounting of Disclosures

· Refers to the right of individuals, with limitations, to a listing of the uses and disclosures of their individually identifiable health information for a period of time; not to exceed six years prior to the date of the request.

http://publicaa.ansi.org/sites/apdl/hitspadmin/Reference%20Documents/HITSP%20Glossary.pdf – HITSP
Account Management, User

· Involves

1) the process of requesting, establishing, issuing, and closing user accounts;

2) tracking users and their respective access authorizations; and

3) managing these functions.

www.nist.gov

Accreditation

· The official management decision given by a senior agency official to authorize operation of an information system and to explicitly accept the risk to agency operations (including mission, functions, image, or reputation), agency assets, or individuals, based on the implementation of an agreed-upon set of security controls.

www.nist.gov

Accrediting Authority

· Official with the authority to formally assume responsibility for operating an information system at an acceptable level of risk to agency operations (including mission, functions, image, or reputation), agency assets, or individuals.

www.nist.gov

Adequate Security

· Security commensurate with the risk and the magnitude of harm resulting from the loss, misuse, or unauthorized access to or modification of information.

www.nist.gov
Administrative Safeguards

· Administrative actions, policies, and procedures to manage the selection, development, implementation, and maintenance of security measures to protect electronic health information and to manage the conduct of the covered entity's workforce in relation to protecting that information.

www.nist.gov
· Administrative actions, and policies and procedures, to manage the selection, development, implementation, and maintenance of security measures to protect electronic protected health information and to manage the conduct of the covered entity’s workforce in relation to the protection of that information.

http://healthit.ahrq.gov/portal/server.pt?open=514&objID=5562&mode=2&holderDisplayURL=http://prodportallb.ahrq.gov:7087/publishedcontent/publish/communities/a_e/ahrq_funded_projects/rti_toolkit/main/rti_toolkit.html#Glossary

http://www.himss.org/ASP/privacySecurityTree.asp?faid=78&tid=4#PSToolkit#PSToolkit
· Actions, including policies and procedures, that manage the selection, development, implementation, and maintenance of security and privacy measures to protect individually identifiable health information, and to manage the conduct of the workforce in relation to the protection of that information.

http://publicaa.ansi.org/sites/apdl/hitspadmin/Reference%20Documents/HITSP%20Glossary.pdf – HITSP
Advanced Encryption Standard

· The Advanced Encryption Standard specifies a U.S. Government-approved cryptographic algorithm that can be used to protect electronic data. The AES algorithm is a symmetric block cipher that can encrypt (encipher) and decrypt (decipher) information.

www.nist.gov
Anonymity Online

· Online, we can use an Internet site called a remailer that reposts a message from the site's own address, thus concealing the originator of the message.

http://www.patientprivacyrights.org/site/PageServer?pagename=glossary
Anonymized

· Personal data which has been processed to make it impossible to know whose data it is. Used particularly for secondary use of health data. In some cases, it may be possible for authorized individuals to restore the identity of the individual, e.g. for public health case management.

http://publicaa.ansi.org/sites/apdl/hitspadmin/Reference%20Documents/HITSP%20Glossary.pdf - HITSP

Anonymizer or Web Anonymizer

· This privacy service lets a user visit Web sites while preventing those sites from gathering information about the user (including IP address, browser and operating system identification, and cookie-stored data) or which sites he has visited.

http://www.patientprivacyrights.org/site/PageServer?pagename=glossary
 http://www.calrhio.org/?cridx=51
Antivirus Software

· A program that monitors a computer or network to identify all major types of malware and prevent or contain malware incidents.

www.nist.gov
Application Content Filtering

· Application content filtering is performed by a software proxy agent to remove or quarantine viruses that may be contained in email attachments, to block specific Multipurpose Internet Mail Extensions (MIME) types, or to filter other active content such as Java, JavaScript, and ActiveX® Controls.

www.nist.gov
Appropriate Practices

· Examples of successful field-based activities, operational procedures, or capacity-building approaches—often standardized across an industry or industries, sustainable in social and environmental terms, and readily adopted by other individuals or organizations.

http://healthit.ahrq.gov/portal/server.pt?open=514&objID=5562&mode=2&holderDisplayURL=http://prodportallb.ahrq.gov:7087/publishedcontent/publish/communities/a_e/ahrq_funded_projects/rti_toolkit/main/rti_toolkit.html#Glossary

Assessment Method

· A focused activity or action employed by an assessor for evaluating a particular attribute of a security control.

www.nist.gov
Assessment Procedure

· A set of activities or actions employed by an assessor to determine the extent to which a security control is implemented correctly, operating as intended, and producing the desired outcome with respect to meeting the security requirements for the system.

www.nist.gov

Assurance

· One of the five “Security Goals.” It involves support for our confidence that the other four security goals (integrity, availability, confidentiality, and accountability) have been adequately met by a specific implementation. “Adequately met” includes (1) functionality that performs correctly, (2) sufficient protection against unintentional errors (by users or software), and (3) sufficient resistance to intentional penetration or by-pass.

www.nist.gov

Asymmetric Key System

· A system that uses different keys for encryption and decryption. Within such a system, it is computationally infeasible to determine the decryption key (which is kept private) from the encryption key (which is made publicly available).

http://chrp.creighton.edu/Documents/Final_HISPC_Report.pdf
http://www.patientprivacyrights.org/site/PageServer?pagename=glossary
Asymmetric Keys

· Two related keys, a public key and a private key that are used to perform complementary operations, such as encryption and decryption or signature generation and signature verification.

www.nist.gov
Attack Signature

· A specific sequence of events indicative of an unauthorized access attempt.

www.nist.gov

Audit

A formal or periodic verification of accounts
http://medicaidprovider.hhs.mt.gov/providerpages/definitions.shtml
· Independent review and examination of records and activities to assess the adequacy of system controls, to ensure compliance with established policies and operational procedures, and to recommend necessary changes in controls, policies, or procedures

www.nist.gov

· Review and examination of records (including logs), and/or activities to ensure compliance with established policies and operational procedures. This review can be manual or automated.
http://publicaa.ansi.org/sites/apdl/hitspadmin/Reference%20Documents/HITSP%20Glossary.pdf – HITSP
Audit Data

· Chronological record of system activities to enable the reconstruction and examination of the sequence of events and changes in an event.

www.nist.gov
Audit Log

· Generally electronic identifiers generated by hardware (network servers, firewalls, etc) or software (electronic health records, databases, claims processing systems, etc) that are used to track when data are created, modified, destroyed, or transmitted and to identify the individual or entity who creates, modifies, destroys, or transmits the data.

http://healthit.ahrq.gov/portal/server.pt?open=514&objID=5562&mode=2&holderDisplayURL=http://prodportallb.ahrq.gov:7087/publishedcontent/publish/communities/a_e/ahrq_funded_projects/rti_toolkit/main/rti_toolkit.html#Glossary

Audit Record

· Generates alerts for action, as evidence of output of an audit.

http://publicaa.ansi.org/sites/apdl/hitspadmin/Reference%20Documents/HITSP%20Glossary.pdf - HITSP

Audit Trail

· Generates alerts for action, as evidence of output of an audit.
http://publicaa.ansi.org/sites/apdl/hitspadmin/Reference%20Documents/HITSP%20Glossary.pdf - HITSP
· A record showing who has accessed an Information Technology (IT) system and what operations the user has performed during a given period.

www.nist.gov
· A record of any computer system activity which lets computer professionals see what has happened to computer data.

http://chrp.creighton.edu/Documents/Final_HISPC_Report.pdf
· Chronological record of system activity which enables the reconstruction of information regarding the creation, distribution, modification, and deletion of data.

http://chrp.creighton.edu/Documents/Final_HISPC_Report.pdf
http://www.ehealthinitiative.org/

http://www.health.state.mn.us/e-health/glossary.pdf
http://www.patientprivacyrights.org/site/PageServer?pagename=glossary
· A chronological record identifying specific persons who have accessed an electronic medical record, the date and time the record was accessed, and, if such information is available, the area of the record that was accessed.
http://www.gencourt.state.nh.us/legislation/2008/HB1587.html
· A software tracking system that chronologically records the history of who used a specific computer, when they used it, what information they accessed, and any action(s) taken or modification(s) made to computer files or programs.

http://www.wvmi.org/shared/content/corp_documents/HISPC_documents/EMR%20Glossary.pdf
Auditing

· Specific activities that make up an audit (see Audit). This can be manual, automated, or a combination.
http://publicaa.ansi.org/sites/apdl/hitspadmin/Reference%20Documents/HITSP%20Glossary.pdf – HITSP
Authenticate

· To confirm the identity of an entity when that identity is presented.
www.nist.gov
Authentication

· Verifying the identity of a user, process, or device, often as a prerequisite to allowing access to resources in an information system.

www.nist.gov

· Act of verifying the identity of an individual, originator, terminal, or workstation, to determine that entity's right to access specific categories of information, and a measure designed to protect against fraudulent transmission by verifying the validity of a transmission, message, station, or originator.
http://publicaa.ansi.org/sites/apdl/hitspadmin/Reference%20Documents/HITSP%20Glossary.pdf - HITSP
· A method to be sure that a person who accesses information from electronic health information products (such as a health record or health information exchange system) is actually that person.

http://chrp.creighton.edu/Documents/Final_HISPC_Report.pdf
· A method to verify that the person or entity seeking access to information on a secured Health Information Exchange is the one claimed.

http://chrp.creighton.edu/Documents/Final_HISPC_Report.pdf
· A method that many computer software programs use to confirm the user's identity before allowing him or her access to the software

http://www.wvmi.org/shared/content/corp_documents/HISPC_documents/EMR%20Glossary.pdf

· Verification of the identity of a person or process.
http://www.ehealthinitiative.org/

http://www.health.state.mn.us/e-health/glossary.pdf
http://www.patientprivacyrights.org/site/PageServer?pagename=glossary
· The process of reliable security identification subjects by incorporating an identifier and its authenticator. NOTE: See also data origin authentication and peer entity authentication.

[ISO 7498-2:1989]

Connecticut HISPC

· The corroboration that a person is the one claimed.
http://healthit.ahrq.gov/portal/server.pt?open=514&objID=5562&mode=2&holderDisplayURL=http://prodportallb.ahrq.gov:7087/publishedcontent/publish/communities/a_e/ahrq_funded_projects/rti_toolkit/main/rti_toolkit.html#Glossary
http://www.himss.org/ASP/privacySecurityTree.asp?faid=78&tid=4#PSToolkit#PSToolkit
· Method or methods employed to prove that the person or entity accessing information has the proper authorization. Generally used to protect confidential information by limiting access to networks or applications to authorized personnel.

http://healthit.ahrq.gov/portal/server.pt?open=514&objID=5562&mode=2&holderDisplayURL=http://prodportallb.ahrq.gov:7087/publishedcontent/publish/communities/a_e/ahrq_funded_projects/rti_toolkit/main/rti_toolkit.html#Glossary

Authentication Mechanism

· Hardware or software-based mechanisms that force users to prove their identity before accessing data on a device.

www.nist.gov
Authenticity

· Ability to verify the confidence in the validity of a transmission, a message, or message originator.
http://publicaa.ansi.org/sites/apdl/hitspadmin/Reference%20Documents/HITSP%20Glossary.pdf – HITSP
· The property of being genuine and being able to be verified and trusted; confidence in the validity

www.nist.gov
Authorization

· The official management decision given by a senior agency official to authorize operation of an information system and to explicitly accept the risk to agency operations (including mission, functions, image, or reputation), agency assets, or individuals, based on the implementation of an agreed-upon set of security controls.

www.nist.gov
· The role or set of permissions for information system activity assigned to an individual.

http://chrp.creighton.edu/Documents/Final_HISPC_Report.pdf
http://www.patientprivacyrights.org/site/PageServer?pagename=glossary
http://www.ehealthinitiative.org/

http://www.health.state.mn.us/e-health/glossary.pdf
· The set of permissions on a computer that let a person access health information.
http://chrp.creighton.edu/Documents/Final_HISPC_Report.pdf
· The granting of rights, which includes the granting of access based on access rights.
[ISO 7498-2:1989]

Connecticut HISPC

· As used in HIPAA Privacy Rule at 45 CFR §164.508: “Except as otherwise permitted or required . . . a covered entity may not use or disclose protected health information without an authorization that is valid under the [specifications within the Rule, including signature of individual or personal representative];” and the use or disclosure must be consistent with the limitations of the authorization. The HIPAA Privacy Rule also describes uses and disclosures requiring an opportunity for the individual to agree or to object relative to use and disclosure for facility directories and for involvement in the individual’s care and notification purposes (45 CFR §164.510); and uses and disclosures for which an authorization or opportunity to agree or object is not required (45 CFR §164.512), such as when required by law, for public health purposes, for health oversight activities, etc.

Illinois HISPC

· As used in HIPAA Security Rule at 45 CFR §164.308(4): “policies and procedures for [granting] access to electronic protected health information that are consistent with the applicable requirements of [the Privacy Rule].”

Illinois HISPC

· An official approval for action taken for, or on behalf of, a Medicaid client. This approval is only valid if the client is eligible on the date of service.

http://mediciaidprovider.hhs.mt.gov/providerpages/definitions.shtml

· Method and form to secure permission from an individual for the use, or disclosure of individually identifiable health information, for any activity not specifically allowed without one. Uses and disclosures related to treatment, payment, and healthcare operations generally do not require a HIPAA authorization; but some non-healthcare related activities such as marketing do. Authorization is a new term used in the HIPAA Privacy Rule to denote an activity that has often been called a consent or a release.

http://publicaa.ansi.org/sites/apdl/hitspadmin/Reference%20Documents/HITSP%20Glossary.pdf – HITSP

· A system established to grant access to generally confidential information. Authorization also establishes the level of access an individual or entity has to a data set and includes a management component—an individual or individuals designated to authorize access and manage access once approved.

http://healthit.ahrq.gov/portal/server.pt?open=514&objID=5562&mode=2&holderDisplayURL=http://prodportallb.ahrq.gov:7087/publishedcontent/publish/communities/a_e/ahrq_funded_projects/rti_toolkit/main/rti_toolkit.html#Glossary

Authorization Decision

· Function that is returned by the PDP to the PEP. The function evaluates to “Permit”, “Deny”, “Indeterminate” or “Not Applicable", and optionally also returns a set of obligations (OASIS XACML).

http://publicaa.ansi.org/sites/apdl/hitspadmin/Reference%20Documents/HITSP%20Glossary.pdf - HITSP

Authorization for Release of Information

· Written request in order to get copies of your health information.

AHIMA and Foundation of Research and Education (FORE)

Authorized Access

· Mechanism by which access to data is granted by challenges to the requesting entity. It assures proper authority based on the identity of the individual, level of access to the data, and rights to manipulation of that data.

http://publicaa.ansi.org/sites/apdl/hitspadmin/Reference%20Documents/HITSP%20Glossary.pdf - HITSP

Automated Key Transport

· The transport of cryptographic keys, usually in encrypted form, using electronic means such as a computer network (e.g., key transport/agreement protocols).

www.nist.gov

Automated Password Generator

· An algorithm which creates random passwords that have no association with a particular user.

www.nist.gov

Availability

· Ensuring timely and reliable access to and use of information.

www.nist.gov

· The property of being accessible and useable upon demand by an authorized entity.

[ISO 7498-2:1989]

Connecticut HISPC

· Systems responsible for delivering, storing and processing information are accessible when needed, and that the information provided will be of acceptable integrity.

http://publicaa.ansi.org/sites/apdl/hitspadmin/Reference%20Documents/HITSP%20Glossary.pdf - HITSP

· Means the property that data or information is accessible and useable upon demand by an authorized person.

http://www.himss.org/ASP/privacySecurityTree.asp?faid=78&tid=4#PSToolkit#PSToolkit
Awareness

· Activities which seek to focus an individual’s attention on an (information security) issue or set of issues.

www.nist.gov

Backup

· A copy of files and programs made to facilitate recovery if necessary.

www.nist.gov

Baseline Security

· The minimum security controls required for safeguarding an IT system based on its identified needs for confidentiality, integrity and/or availability protection
www.nist.gov
Biometric Authentication Technology

· Technology that uses some human biological feature (e.g. fingerprint, voice pattern, retina scan, or signature dynamics) to uniquely identify an individual.

http://chrp.creighton.edu/Documents/Final_HISPC_Report.pdf
http://www.patientprivacyrights.org/site/PageServer?pagename=glossary
· Technology that uses some human biological feature (e.g. fingerprint, voice pattern, retina scan, or signature dynamics) to uniquely identify an individual.
http://www.ehealthinitiative.org/

http://www.health.state.mn.us/e-health/glossary.pdf
Biometric Information

· The stored electronic information pertaining to a biometric. This information can be in terms of raw or compressed pixels or in terms of some characteristic (e.g. patterns.)

www.nist.gov
Biometric System

· An automated system capable of:

1) capturing a biometric sample from an end user;

2) extracting biometric data from that sample;

3) comparing the biometric data with that contained in one or more reference templates;

4) deciding how well they match; and

5) indicating whether or not an identification or verification of identity has been achieved.

www.nist.gov
Blanket Coerced Consent

· What the health plans make people sign at the start of the year as a condition of being in the plan--its NOT informed consent, because it says that you agree to release ALL past and future medical records (that is the blanket part) to the health plan or insurer if they request them, as a condition of being covered by the plan (that is the coercion part).

http://www.patientprivacyrights.org/site/PageServer?pagename=glossary
Blended Attack

· Malicious code that uses multiple methods to spread.

www.nist.gov
Block Cipher

· A symmetric key cryptographic algorithm that transforms a block of information at a time using a cryptographic key. For a block cipher algorithm, the length of the input block is the same as the length of the output block.

www.nist.gov
Boot Sector Virus

· Virus that plants itself in a system’s boot sector and infects the master boot record.

www.nist.gov

Brute Force Password Attack

· A method of accessing an obstructed device through attempting multiple combinations of numeric and/or alphanumeric passwords.

www.nist.gov
Business Continuity Plan

· The documentation of a predetermined set of instructions or procedures that describe how an organization’s business functions will be sustained during and after a significant disruption.

www.nist.gov
Business Analysis Impact

· An analysis of an information technology (IT) system’s requirements, processes, and interdependencies used to characterize system contingency requirements and priorities in the event of a significant disruption.

www.nist.gov

Business Recovery – Resumption

· The documentation of a predetermined set of instructions or procedures that describe how business processes will be restored after a significant disruption has occurred.

www.nist.gov
CA (Certification Authority)

· The entity providing third party trust within PKI.

http://www.patientprivacyrights.org/site/PageServer?pagename=glossary
Certification
· A comprehensive assessment of the management, operational, and technical security controls in an information system, made in support of security accreditation, to determine the extent to which the controls are implemented correctly, operating as intended, and producing the desired outcome with respect to meeting the security requirements for the system.
www.nist.gov
· The process used to establish whether systems can meet the high-level functionalities and detailed messages/metrics required to support public health activities.

http://publicaa.ansi.org/sites/apdl/hitspadmin/Reference%20Documents/HITSP%20Glossary.pdf - HITSP
Certification/Conformance Testing

· Testing a product for the existence of specific features, functions, or characteristics required by a standard in order to determine the extent to which that product satisfies the standard requirements.

http://chrp.creighton.edu/Documents/Final_HISPC_Report.pdf
http://www.patientprivacyrights.org/site/PageServer?pagename=glossary
Chain of Custody

· A process that tracks the movement of evidence through its collection, safeguarding, and analysis lifecycle by documenting each person who handled the evidence, the date/time it was collected or transferred, and the purpose for the transfer.

www.nist.gov

Chain of Trust Agreement

· Contract needed to extend the responsibility to protect health care data across a series of sub-contractual relationships.
http://www.patientprivacyrights.org/site/PageServer?pagename=glossary
Cipher

· Series of transformations that converts plaintext to ciphertext using the Cipher Key.

www.nist.gov
Ciphertext

· Data in its encrypted form.

www.nist.gov
Clinical User Authentication
· The process used by the HIE to determine the identity of the person accessing the system with adequate certainty to maintain security and confidentiality of personal health information and to administer with certainty of identity a regulated process such as e-prescribing and chart signing.
http://www.ehealthinitiative.org/

http://www.health.state.mn.us/e-health/glossary.pdf
http://www.patientprivacyrights.org/site/PageServer?pagename=glossary
http://www.connectingforhealth.org/phti/docs/Glossary.pdf
Compromise
· Disclosure of information to unauthorized persons, or a violation of the security policy of a system in which unauthorized intentional or unintentional disclosure, modification, destruction, or loss of an object may have occurred.
www.nist.gov
Computer Security Incident
· A violation or imminent threat of violation of computer security policies, acceptable use policies, or standard computer security practices.
www.nist.gov
Computer Virus
· A computer virus is similar to a Trojan horse because it is a program that contains hidden code, which usually performs some unwanted function as a side effect. The main difference between a virus and a Trojan horse is that the hidden code in a computer virus can only replicate by attaching a copy of itself to other programs and may also include an additional "payload" that triggers when specific conditions are met.
www.nist.gov
Confidentiality

· Preserving authorized restrictions on information access and disclosure, including means for protecting personal privacy and proprietary information.
www.nist.gov
· Refers to the obligations of those who receive information to respect the privacy interests of those to whom the data relate.
http://www.ncvhs.hhs.gov/060622lt.htm
· A 3rd party's obligation to protect the personal information with which it has been entrusted.

http://www.ehealthinitiative.org/

http://www.health.state.mn.us/e-health/glossary.pdf
http://chrp.creighton.edu/Documents/Final_HISPC_Report.pdf
http://www.patientprivacyrights.org/site/PageServer?pagename=glossary
· When the patient has given permission to someone else to have their personal health information, this is that person’s (or organizations) obligation to protect the personal information so others cannot have access to it.

http://chrp.creighton.edu/Documents/Final_HISPC_Report.pdf
· Property that information is not made available or disclosed to unauthorized individuals, entities, or processes.
[ISO 7498-2:1989]

Connecticut HISPC

· The property that data or information is not made available or disclosed to unauthorized persons or processes
http://healthit.ahrq.gov/portal/server.pt?open=514&objID=5562&mode=2&holderDisplayURL=http://prodportallb.ahrq.gov:7087/publishedcontent/publish/communities/a_e/ahrq_funded_projects/rti_toolkit/main/rti_toolkit.html#Glossary.
http://www.himss.org/ASP/privacySecurityTree.asp?faid=78&tid=4#PSToolkit#PSToolkit
· Obligation of an entity that receives identifiable information about an individual as part of providing a service to that individual, to protect that data or information, including not disclosing the identifiable information to unauthorized persons or through unauthorized processes; including an obligation of those who receive information to respect the privacy interests of those to whom the data relate.

http://publicaa.ansi.org/sites/apdl/hitspadmin/Reference%20Documents/HITSP%20Glossary.pdf - HITSP
Confidential healthcare Information
· All information relating to a patient participant's health care history, diagnosis, condition, treatment, or evaluation.

http://www.rilin.state.ri.us/BillText08/HouseText08/H7409Aaa.pdf
Configuration Control

· Process for controlling modifications to hardware, firmware, software, and documentation to ensure the information system is protected against improper modifications prior to, during, and after system implementation.

www.nist.gov
Consent
· “Consent” means permission, knowingly and freely granted by an authorized person, to a use or disclosure of information about an individual. In most cases, the authorized individual also is the subject of the information, but in some cases the authorized individual might be a personal representative, such as a parent, guardian, or person holding a health care proxy. Applicable law may determine: (a) whether consent must be in the form of a signed written document, whether it may be granted orally, or may be implicit; (b) if a signed document is required, whether the document must be in a particular form; (c) whether the consent may apply to multiple uses or disclosures or applies only to one instance; (d) whether other information must be provided to the individual before the consent may be effectively obtained; (e) who may properly obtain the consent; and (f) whether certain uses and disclosure may be made absent consent or over the objections of the individual or authorized person. Consent may be required by law, required by the policies of the holder of the information, or required by an agreement between the subject of the information and a holder (which agreement may be legally binding, once made).

Massachusetts HISPC
· Under the HIPAA Privacy Rule, consent is made by an individual for the covered entity to use or disclose individually identifiable health information for treatment, payment, and healthcare operations purposes only. This is different from consent for treatment, which many providers use, and which should not be confused with the consent for use or disclosure of individually identifiable health information. Consent for use and/or disclosure of individually identifiable health information is optional under the Privacy Rule, although it may be required by state law, and may be combined with consent for treatment, unless prohibited by other law.

http://publicaa.ansi.org/sites/apdl/hitspadmin/Reference%20Documents/HITSP%20Glossary.pdf - HITSP
Consent Directive

· The record of a healthcare consumer’s privacy policy that grants or withholds consent for:

· one or more principals (identified entity or role)

· performing one or more operations (e.g., collect, access, use,

· disclose, amend, or delete)

· purposes such as Treatment, Payment, Operations, Research, Public

· Health, Quality Measures, Health Status Evaluation by third parties, or Marketing

· certain conditions, e.g., when unconscious

· a specified time period, e.g., effective and expiry dates

· a certain context, e.g., in an emergency

http://publicaa.ansi.org/sites/apdl/hitspadmin/Reference%20Documents/HITSP%20Glossary.pdf - HITSP

Consent, Informed

· Requirement that all researchers explain the purposes, risks, benefits,

confidentiality protections, and other relevant aspects of a research study, to potential human subjects so that they may make an informed decision regarding their participation in the research. Institutional Review Boards (IRB) review informed consent processes and forms documenting the consent to ensure compliance with research regulations and policies.

http://publicaa.ansi.org/sites/apdl/hitspadmin/Reference%20Documents/HITSP%20Glossary.pdf - HITSP

Consenter

· An author of a Consent Directive who may be the healthcare consumer or patient, a delegate of the healthcare consumer, e.g., a representative with healthcare power of attorney, or a provider with legal authority to either override a healthcare consumer’s Consent Directive or create a Directive that prevents a patient’s access to individually identifiable health information (IIHI) until the provider has had an opportunity to review the IIHI with the patient.

http://publicaa.ansi.org/sites/apdl/hitspadmin/Reference%20Documents/HITSP%20Glossary.pdf - HITSP

Contingency Plan
· Management policy and procedures designed to maintain or restore business operations, including computer operations, possibly at an alternate location, in the event of emergencies, system failures, or disaster.

www.nist.gov
Continuity of Operations Plan (COOP)
· A predetermined set of instructions or procedures that describe how an organization’s essential functions will be sustained for up to 30 days as a result of a disaster event before returning to normal operations.

www.nist.gov
Cookie

· A piece of information supplied by a web server to a browser, along with requested resource, for the browser to store temporarily and return to the server on any subsequent visits or requests.

www.nist.gov
Countermeasures

· Actions, devices, procedures, techniques, or other measures that reduce the vulnerability of an information system. Synonymous with security controls and safeguards.

www.nist.gov
Covered Entity
· A health plan, health care clearinghouse, or a health care provider who transmits health information in electronic form in connection with a covered transaction.
http://www.ahc.umn.edu/privacy/hipaa/glossary.html
· As defined by HIPAA Privacy/Security/Enforcement regulations: “a health plan; healthcare clearinghouse; a healthcare provider who transmits any health information in electronic form in connection with a transaction covered by HIPAA.” (45 CFR §160.103)
Illinois HISPC
· A health plan, a healthcare clearinghouse, or a healthcare provider that transmits electronic transactions.
http://publicaa.ansi.org/sites/apdl/hitspadmin/Reference%20Documents/HITSP%20Glossary.pdf
· Under HIPAA, this is a health plan, a health care clearinghouse, or a health care provider who transmits any health information in electronic form in connection with a HIPAA transaction.

http://www.patientprivacyrights.org/site/PageServer?pagename=glossary
Cryptographic Key

· A value used to control cryptographic operations, such as decryption, encryption, signature generation or signature verification.

www.nist.gov
Data Integrity

· The property that data has not been altered in an unauthorized manner. Data integrity covers data in storage, during processing, and while in transit.

www.nist.gov
· The accuracy and completeness of data, to be maintained by appropriate security measures and controls. Preservation of the original quality and accuracy of data, in written or in electronic form.
http://chrp.creighton.edu/Documents/Final_HISPC_Report.pdf
http://www.patientprivacyrights.org/site/PageServer?pagename=glossary
· Property that data has not been altered or destroyed in an unauthorized manner.
[ISO 7498-2:1989]

Connecticut HISPC
Data Mapping
· The process of matching one set of data elements or individual code values to their closest equivalents in another set of them. This is sometimes called a crosswalk.

http://mshispc.com/index.html?id=23
http://www.patientprivacyrights.org/site/PageServer?pagename=glossary
Data Origin Authentication

· Corroboration that the source of data received is as claimed.
[ISO 7498-2:1989]

Connecticut HISPC
Data Recovery Services

· A mechanism and process to safely store duplicate databases and recreate the data should a disaster occur.

http://chrp.creighton.edu/Documents/Final_HISPC_Report.pdf
http://www.patientprivacyrights.org/site/PageServer?pagename=glossary
· A method to safely store duplicate data and recreate the data should the loss of health information data from the computer occur.

http://chrp.creighton.edu/Documents/Final_HISPC_Report.pdf
Data Security

· The process of protecting data from unauthorized access, use, disclosure, destruction, modification, or disruption.

http://chrp.creighton.edu/Documents/Final_HISPC_Report.pdf
· The processes used to make sure that your health information that is stored on a computer is protected from others getting access to it who do not have permission. It also protects your information from being destroyed or changed.

http://chrp.creighton.edu/Documents/Final_HISPC_Report.pdf
Data Use Agreement

· Confidentiality agreement between a covered entity and the recipient of health information in a limited data set.
http://publicaa.ansi.org/sites/apdl/hitspadmin/Reference%20Documents/HITSP%20Glossary.pdf – HITSP
· HIPAA Regulation states that a health care entity may use or disclose a "limited data set" if that entity obtains a data use agreement from the potential recipient. It can be used only for research, public health or health care operations. It relates to privacy rules of HIPAA. A satisfactory assurance between the covered entity and a researcher using a limited data set is that the data will be used only for specific uses and disclosures. The data use agreement is required to include the following information: to establish that the data will be used for research, public health or health care operations (further uses or disclosure are not permitted); to establish who is permitted to use or receive the limited data set; and to provide that the limited data set recipient will: (1) not use or further disclose the information other than as permitted by the data use agreement or as required by law; (2) use appropriate safeguards to prevent use or disclosure of the information other than as provided in the agreement; (3) report to the covered entity any identified use or disclosure not provided for in the agreement; (4) ensure that any agents, including a subcontractor, to whom the limited data sets are provided agree to the same restrictions and conditions that apply to the recipient; and (5) not identify the information or contact the individuals.

http://www.wvmi.org/shared/content/corp_documents/HISPC_documents/EMR%20Glossary.pdf
Decrypting

· Process of reversing the encryption of a file or message to recover the original data in order to use or read it.

http://publicaa.ansi.org/sites/apdl/hitspadmin/Reference%20Documents/HITSP%20Glossary.pdf – HITSP
Decryption

· The technique of using mathematical procedures to "unscramble" data so that an unintelligible (encrypted) message becomes intelligible.

http://chrp.creighton.edu/Documents/Final_HISPC_Report.pdf

http://www.patientprivacyrights.org/site/PageServer?pagename=glossary
Deidentified

· Under the HIPAA Privacy Rule, data are deidentified if either (1) an experienced expert determines that the risk that certain information could be used to identify an individual is "very small" and documents and justifies the determination, or (2) the data do not include any of the following 18 identifiers (of the individual or his/her relatives, household members, or employers) that could be used alone or in combination with other information to identify the subject: names, geographic subdivisions smaller than a state (including zip code), all elements of dates except year (unless the subject is greater than 89 years old), telephone numbers, FAX numbers, e-mail address, Social Security numbers, medical record numbers, health plan beneficiary numbers, account numbers, certificate/license numbers, vehicle identifiers (including license plates, device identifiers and serial numbers), URLs, Internet protocol addresses, biometric identifiers, full face photos and comparable images, and any unique identifying number, characteristic or code. Note that even if these identifiers are removed, the Privacy Rule states that information will be considered identifiable if the covered entity knows that the identity of the person may still be determined.

http://www.wvmi.org/shared/content/corp_documents/HISPC_documents/EMR%20Glossary.pdf
De-identified Data
· Health information that does not specifically identify an individual. Also, there is no reasonable basis to believe that the information alone could be used to identify an individual. In order to be considered de-identified, the following 18 elements must be removed: name; address; names of relatives; names of employers; birth date; telephone number; fax number; e-mail addresses; social security number; medical record number; health plan beneficiary number; account number; certificate/license number; any vehicle or device serial number; web URL; Internet Protocol Address; Finger or voice prints; Photographic images (e.g. full facial photographs); and any other unique identifying number, characteristic, or code. Information may also be statistically de-identified. This is typically performed by an experienced statistician who analyzes the data and affirms that the risk is “very small” that a particular person could be identified from the information collected.
http://www.ohsu.edu/cc/hipaa/privacy_rg.shtml#DII
De-identified Health Information
· Removal of individual identifiers, so that it cannot be used to identify an individual. De-identified health information is not protected by HIPAA.
http://publicaa.ansi.org/sites/apdl/hitspadmin/Reference%20Documents/HITSP%20Glossary.pdf
· Individual health records with redacted or edited data that prevents data from being associated with a specific individual. See the HIPAA Privacy Rule for de-identification guidelines.
http://healthit.ahrq.gov/portal/server.pt?open=514&objID=5562&mode=2&holderDisplayURL=http://prodportallb.ahrq.gov:7087/publishedcontent/publish/communities/a_e/ahrq_funded_projects/rti_toolkit/main/rti_toolkit.html#Glossary

De-identified Information
· Health information that does not identify an individual and for which there is no reason to believe that it can be used to identify an individual.

http://mshispc.com/index.html?id=23
Deleted File

· A file that has been logically, but not necessarily physically, erased from the operating system, perhaps to eliminate potentially incriminating evidence. Deleting files does not always necessarily eliminate the possibility of recovering all or part of the original data.

www.nist.gov
Demilitarized Zone
· A network created by connecting two firewalls. Systems that are externally accessible but need some protections are usually located on DMZ networks.
www.nist.gov
Digital Certificate

· An electronic "certificate" (actually a unique number) that establishes a user's identity when conducting business or other "secure" transactions on a network such as the Internet. See also electronic certificate.

http://www.calrhio.org/?cridx=51

Digital Evidence

· An asymmetric key operation where the private key is used to digitally sign an electronic document and the public key is used to verify the signature. Digital signatures provide authentication and integrity protection.

www.nist.gov
Digital Recovery Plan

· A written plan for processing critical applications in the event of a major hardware or software failure or destruction of facilities.

www.nist.gov
Digital Signature

· An electronic way to make the signature of each person who signs onto any aspect of a computer system be considered genuine for that person.

http://chrp.creighton.edu/Documents/Final_HISPC_Report.pdf
· A string of binary digits which is computed using an encryption algorithm. Digital signatures enable signatory authentication, confirmation of data integrity, and non-repudiation of messages.
http://www.hhs.gov/healthit/glossary.html
http://www.health.state.mn.us/e-health/glossary.pdf
http://www.patientprivacyrights.org/site/PageServer?pagename=glossary
http://chrp.creighton.edu/Documents/Final_HISPC_Report.pdf
· Data appended to, or a cryptographic transformation of a data unit that allows a recipient of the data unit to prove the source and integrity of the data unit and protect against forgery, e.g. by the recipient.
[ISO 7498-2:1989]

Connecticut HISPC
· Mathematical computer program creates a digital signature. It is neither a hand-written signature nor a computer-produced picture of one. The signature is like a wax seal that requires a special stamp to produce it, and is attached to an email message or file. The digital signature may then verify the origin of the message or file.
http://publicaa.ansi.org/sites/apdl/hitspadmin/Reference%20Documents/HITSP%20Glossary.pdf
Directly Identifiable Health Information

· Any information that includes personal identifiers. To determine what data may be considered identifiable, please see items that must be removed under the definition of Deidentified.

http://www.wvmi.org/shared/content/corp_documents/HISPC_documents/EMR%20Glossary.pdf
Disclosure

· The release, transfer, provision of access to, or divulging in any other manner of information outside the entity holding the information.
http://healthit.ahrq.gov/portal/server.pt?open=514&objID=5562&mode=2&holderDisplayURL=http://prodportallb.ahrq.gov:7087/publishedcontent/publish/communities/a_e/ahrq_funded_projects/rti_toolkit/main/rti_toolkit.html#Glossary

http://www.himss.org/ASP/privacySecurityTree.asp?faid=78&tid=4#PSToolkit#PSToolkit
WEDI – HIPAA Glossaryhttp://publicaa.ansi.org/sites/apdl/hitspadmin/Reference%20Documents/HITSP%20Glossary.pdf
Disclosure of Personal Health Information (PHI)

· The sharing of PHI outside of the institution (i.e., from principal investigator to study sponsor).
http://www.patientprivacyrights.org/site/PageServer?pagename=glossary
Disclosure Report

· A report generated by the HIE relating to the record of access to, review of and/or disclosure of a patient's confidential health care information received, accessed or held by the HIE.

http://www.rilin.state.ri.us/BillText08/HouseText08/H7409Aaa.pdf
· The release, transfer, provision of, access to, or divulging in any other manner of information outside the entity holding the information.
http://www.hhs.gov/ocr/AdminSimpRegText.pdf

http://www.cdhs.state.co.us/adad/PDFs/privacyglossary.pdf
· As defined by HIPAA Privacy Rule: “a covered entity is permitted to use or disclose protected health information . . . to the individual; for treatment, payment, or healthcare operations . . . ; incident to a use or disclosure otherwise permitted or required . . ., provided that the covered entity has complied with the applicable requirements of [minimum necessary] and [administrative, physical, and technical safeguards to protect privacy]; pursuant to and in compliance with an authorization . . .; pursuant to an agreement under, or as otherwise permitted by [the requirement for the individual to be given an opportunity to agree or object to a use or disclosure]; as permitted by and in compliance with [uses and disclosures for which an authorization or opportunity to agree or object is not required].” (45 CFR §164.502)
Illinois HISPC

Discretionary Access Control
· The basis of this kind of security is that an individual user, or program operating on the user’s behalf is allowed to specify explicitly the types of access other users (or programs executing on their behalf) may have to information under the user’s control.
www.nist.gov
Disruption
· An unplanned event that causes the general system or major application to be inoperable for an unacceptable length of time (e.g., minor or extended power outage, extended unavailable network, or equipment or facility damage or destruction).
www.nist.gov
Distinguishing Identifier
· Information which unambiguously distinguishes an entity in the authentication process.
www.nist.gov
Doctor Matching

· A computer method of assuring that the doctor’s identity on different health care systems can be matched so that the use of records from multiple systems for a doctor is the correct set of records for that doctor.

http://chrp.creighton.edu/Documents/Final_HISPC_Report.pdf

· The process of cross-linking the multiple provider identifiers in a community from a variety of provider identifier sources and creating a master doctor identifier with a key for cross-referencing the various community identifiers

http://www.patientprivacyrights.org/site/PageServer?pagename=glossary
http://chrp.creighton.edu/Documents/Final_HISPC_Report.pdf
Document Review, Edit, Sign

· A software process that allows for the secure review, editing, and signature through electronic, distributed technology of electronic health record components, such as operative reports, discharge summaries, and consultations.

http://www.patientprivacyrights.org/site/PageServer?pagename=glossary
Dual-Use Certificate

· A certificate that is intended for use with both digital signature and data encryption services.

www.nist.gov
Duplicate Digital Evidence

· A duplicate is an accurate digital reproduction of all data objects contained on the original physical item and associated media.

www.nist.gov
Durable Power of Attorney
· A durable power of attorney means that you assign someone to make your healthcare decisions for you in the event that you become incompetent or otherwise unable to make your own decisions. If you are acting as someone else’s caregiver, he or she may want to give you durable Power of Attorney.

AHIMA and Foundation of Research and Education (FORE)

Electronic Authentication (E-Authentication)
· The process of establishing confidence in user identities electronically presented to an information system.
www.nist.gov
Electronic Certificate
· A unique number that establishes a user's identity when conducting business or other "secure" transactions on a network such as the Internet. See also digital certificate.

http://www.calrhio.org/?cridx=515
Electronic Protected Health Information

· Electronic individually identifiable health information specifically protected under the HIPAA Privacy and Security Rules.

http://healthit.ahrq.gov/portal/server.pt?open=514&objID=5562&mode=2&holderDisplayURL=http://prodportallb.ahrq.gov:7087/publishedcontent/publish/communities/a_e/ahrq_funded_projects/rti_toolkit/main/rti_toolkit.html#Glossary

Electronic Signature

· A digital signature, which serves as a unique identifier for an individual.

http://chrp.creighton.edu/Documents/Final_HISPC_Report.pdf
http://www.ehealthinitiative.org/

http://www.health.state.mn.us/e-health/glossary.pdf

http://www.patientprivacyrights.org/site/PageServer?pagename=glossary
Emergency Access
· Granting of user rights and authorizations to permit access to individually identifiable health information (IIHI) and applications in emergency conditions outside of normal workflows (Emergency Room access is considered to be a normal workflow).
http://publicaa.ansi.org/sites/apdl/hitspadmin/Reference%20Documents/HITSP%20Glossary.pdf
Emergency Permission

· Permission granted to certain caregivers in advance that allows self-declaration of an emergency and assumption of an emergency role. Emergency permissions defined in standard ways compliant with ANSI INCITS RBAC standards and HL7 Healthcare Permission definitions are suitable for Federated circumstances, where the person declaring the emergency is not a member of the organization possessing the requested information.

http://publicaa.ansi.org/sites/apdl/hitspadmin/Reference%20Documents/HITSP%20Glossary.pdf
Employer Identifier

· A standard adopted by the Secretary of HHS to identify employers in standard transactions. The IRS' EIN is the adopted standard.
http://www.patientprivacyrights.org/site/PageServer?pagename=glossary
Encryption
· The conversion of data into a form, called a ciphertext, which cannot be easily understood by unauthorized people.

www.nist.gov
· Method of scrambling data so that they cannot be read unless decoded.

http://mshispc.com/index.html?id=23
· The process of transforming text into an unintelligible string of characters using a mathematical formula. Encryption allows computer users to share sensitive or confidential information over the Internet with a high degree of security. Encryption prevents hacking or illegal access by unauthorized persons. All EMR medical software systems should offer data encryption.

http://www.wvmi.org/shared/content/corp_documents/HISPC_documents/EMR%20Glossary.pdf
· Encryption is the translation of data into a code in order to keep the information secure from anyone but the intended recipient. The definition here is different than that of HIPAA. The HIPAA definition can be found at: 45 CFR §160.103 http://www.dhhs.gov/ocr/AdminSimpRegText.pdf
http://www.health.state.mn.us/e-health/glossary.pdf
· The process of enciphering or encoding a message so as to render it unintelligible without a key to decrypt (unscramble) the message.
http://www.health.state.mn.us/e-health/glossary.pdf
http://www.patientprivacyrights.org/site/PageServer?pagename=glossary
http://chrp.creighton.edu/Documents/Final_HISPC_Report.pdf
· The use of an algorithmic process to transform data into a form in which there is a low probability of assigning meaning without use of a confidential process or key.
http://healthit.ahrq.gov/portal/server.pt?open=514&objID=5562&mode=2&holderDisplayURL=http://prodportallb.ahrq.gov:7087/publishedcontent/publish/communities/a_e/ahrq_funded_projects/rti_toolkit/main/rti_toolkit.html#Glossary
http://www.himss.org/ASP/privacySecurityTree.asp?faid=78&tid=4#PSToolkit#PSToolkit
· Process by which data are temporarily re-arranged into an unreadable or unintelligible form for confidentiality, transmission, or other security purposes.
http://publicaa.ansi.org/sites/apdl/hitspadmin/Reference%20Documents/HITSP%20Glossary.pdf
Entity
· Any participant in an authentication exchange; such a participant may be human or nonhuman, and may take the role of a claimant and/or verifier.

www.nist.gov
Event

· Any observable occurrence in a network or system
www.nist.gov
Environment

· Aggregate of external procedures, conditions, and objects affecting the development, operation, and maintenance of an information system.

www.nist.gov
False Acceptance

· When a biometric system incorrectly identifies an individual or incorrectly verifies an impostor against a claimed identity.

www.nist.gov

False Positive

· An alert that incorrectly indicates that malicious activity is occurring.
www.nist.gov
	

False Rejection

· When a biometric system fails to identify an applicant or fails to verify the legitimate claimed identity of an applicant.

www.nist.gov

Federal “Regulatory Permission”

· "The consent provisions (in the Original Rule)..are replaced with a new provision...that provides regulatory permission for covered entities to use and disclose protected health information for treatment, payment, and health care operations." 67 Fed. Reg. at 53,211

http://www.patientprivacyrights.org/site/PageServer?pagename=glossary
File Infector Virus

· A virus that attaches itself to a program file, such as a word processor, spreadsheet application, or game.

www.nist.gov
File Integrity Checker

· Software that generates, stores, and compares message digests for files to detect changes to the file.

www.nist.gov
Firmware

· The programs and data components of a cryptographic module that are stored in hardware within the cryptographic boundary and cannot be dynamically written or modified during execution.

www.nist.gov
Firewall

· A gateway that limits access between networks in accordance with local security policy.

www.nist.gov
· A computer or software system that prevents unauthorized or suspicious information from being downloaded onto a computer. In other words, a firewall is a security barrier to control access and communication.

http://www.wvmi.org/shared/content/corp_documents/HISPC_documents/EMR%20Glossary.pdf
Forensic Copy

· An accurate bit-for-bit reproduction of the information contained on an electronic device or associated media, whose validity and integrity has been verified using an accepted algorithm.

www.nist.gov
Forensics, Computer

· The practice of gathering, retaining, and analyzing computer-related data for investigative purposes in a manner that maintains the integrity of the data.

www.nist.gov
Global Patient Index (GPI)

· A common medical record number or algorithm that identifies patients across several institutions.
http://chrp.creighton.edu/Documents/Final_HISPC_Report.pdf
· A common medical record number used to identify the patient’s record when it is being electronically sent or used by more than one office or health care facility.

http://chrp.creighton.edu/Documents/Final_HISPC_Report.pdf

Guard (System)

· A mechanism limiting the exchange of information between information systems or subsystems.

www.nist.gov

Guessing Entropy

· A measure of the difficulty that an attacker has to guess the average password used in a system.

www.nist.gov
Hashing

· The process of using a mathematical algorithm against data to produce a numeric value that is representative of that data.

www.nist.gov
Health Information Privacy

· An individual’s right to control the acquisition, uses, or disclosures of his or her identifiable health information.

http://publicaa.ansi.org/sites/apdl/hitspadmin/Reference%20Documents/HITSP%20Glossary.pdf
Health Information Security

· Physical, technological, or administrative safeguards or tools used to protect identifiable health information from unwarranted access or disclosure.

http://publicaa.ansi.org/sites/apdl/hitspadmin/Reference%20Documents/HITSP%20Glossary.pdf
Health Insurance Portability and Accountability Act (HIPAA)
· Enacted by the U.S. Congress in l996. According to CMS, Title 1 of HIPAA protects health insurance coverage for workers and their families when they change or lose their jobs. Title II of HIPAA, the Administrative Simplification provisions, requires the establishment of national standards for electronic healthcare transactions and national identifiers for providers, health insurance plans, and employers.

http://mshispc.com/index.html?id=23
· The act is a set of federal regulations which establishes national standards for health care information.

http://www.wvmi.org/shared/content/corp_documents/HISPC_documents/EMR%20Glossary.pdf
· The Health Insurance Portability and Accountability Act of 1996. The Department of Health and Human Services is required to establish national standards for electronic health care transactions and national identifiers for providers, health plans, and employers. This act provides guidance about the security and privacy of health data for patients.
http://chrp.creighton.edu/Documents/Final_HISPC_Report.pdf
· A federal law that was designed to allow portability of health insurance between jobs. In addition, it required the creation of a federal law to protect personally identifiable health information; if that did not occur by a specific date (which it did not), HIPAA directed the Department of Health and Human Services (DHHS) to issue federal regulations with the same purpose. DHHS has issued HIPAA privacy regulations (the HIPAA Privacy Rule) as well as other regulations under HIPAA.
http://healthcare.partners.org/phsirb/hipaaglos.htm#g36
· A Federal law that allows persons to qualify immediately for comparable health insurance coverage when they change their employment relationships.
http://www.patientprivacyrights.org/site/PageServer?pagename=glossary
Honeypot
· A host that is designed to collect data on suspicious activity and has no authorized users other than its administrators.
www.nist.gov
Hot Site
· A fully operational off-site data processing facility equipped with hardware and system software to be used in the event of a disaster.
www.nist.gov
Identification

· The process of verifying the identity of a user, process, or device, usually as a prerequisite for granting access to resources in an IT system.

www.nist.gov
· Performance of tests to enable a data processing system to recognize entities.

[ISO/IEC 2382-8:1998]

Connecticut HISPC

Identifier
· A unique data string used as a key in the biometric system to name a person’s identity and its associated attributes.

www.nist.gov

· Piece of information used to claim an identity, before a potential corroboration by a corresponding authenticator.
[ENV 13608-1]

Connecticut HISPC

Identifiers
· Numbers or characters used to identify providers, employers, health plan members, etc. Also refers to identifiers defined under the HIPAA Administrative Simplification Provisions (employer identifier, national provider identifier, national health plan identifier, and national patient identifier).
http://healthit.ahrq.gov/portal/server.pt?open=514&objID=5562&mode=2&holderDisplayURL=http://prodportallb.ahrq.gov:7087/publishedcontent/publish/communities/a_e/ahrq_funded_projects/rti_toolkit/main/rti_toolkit.html#Glossary

Identity
· A unique name of an individual person. Since the legal names of persons are not necessarily unique, the identity of a person must include sufficient additional information to make the complete name unique.

www.nist.gov
Impact

· The magnitude of harm that can be expected to result from the consequences of unauthorized disclosure of information, unauthorized modification of information, unauthorized destruction of information, or loss of information or information system availability.

www.nist.gov
Inappropriate Usage

· A person who violates acceptable computing use policies.

www.nist.gov
Incident

· A violation or imminent threat of violation of computer security policies, acceptable use policies, or standard computer security practices.

www.nist.gov
Incident Handling

· The mitigation of violations of security policies and recommended practices.

www.nist.gov
Incident Planning

· The mitigation of violations of security policies and recommended practices.

www.nist.gov
Incident Response Plan

· The documentation of a predetermined set of instructions or procedures to detect, respond to, and limit consequences of a malicious cyber attacks against an organization’s IT systems(s).

www.nist.gov

Inculpatory Evidence

· Evidence that tends to increase the likelihood of fault or guilt.

www.nist.gov
Indication

· A sign that an incident may have occurred or may be currently occurring.

www.nist.gov
Individually-Identifiable Health Information

· Individually-identifiable health information is traceable to a particular person. By contrast, non-identifiable aggregate information refers to a compilation of anonymous data about many people. However, given the lack of widely-accepted guidelines defining “individually-identifiable” and “non-identifiable,” it is advisable to be cautious. While a single piece of information (such as a birth date) may not alone be enough to identify a particular person, the addition of other data about the same person, such as name, zip code, place of work, etc. makes it easier to verify his or her identity. As the total volume of data collected grows and increasingly sophisticated tools for analyzing it become available, it becomes easier to identify the source of almost any information.

http://www.healthprivacy.org/files/Best_Practices.pdf

· The ability to exchange and use information. Interoperable systems reflect the ability of software and hardware on multiple machines from multiple vendors to communicate.

http://mshispc.com/index.html?id=23
· Information that is a subset of health information, including demographic information collected from an individual, and: (1) Is created or received by a health care provider, health plan, employer, or health care clearinghouse; and (2) 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 (i) That identifies the individual; or (ii) With respect to which there is a reasonable basis to believe the information can be used to identify the individual

http://www.hhs.gov/ocr/AdminSimpRegText.pdf
http://www.himss.org/ASP/privacySecurityTree.asp?faid=78&tid=4#PSToolkit#PSToolkit
· Medical records, clinical files, health plan claims data, etc, that include health information that is identifiable by individual.

http://healthit.ahrq.gov/portal/server.pt?open=514&objID=5562&mode=2&holderDisplayURL=http://prodportallb.ahrq.gov:7087/publishedcontent/publish/communities/a_e/ahrq_funded_projects/rti_toolkit/main/rti_toolkit.html#Glossary
· Information that relates to an individual's physical or mental health; the provision of healthcare to an individual; or the payment for healthcare provided to an individual, in which the information identifies the individual or could be used to identify the individual. This is a more encompassing term that includes Protected Health Information and Personal Health Information.
http://publicaa.ansi.org/sites/apdl/hitspadmin/Reference%20Documents/HITSP%20Glossary.pdf
· Any information, including demographic information collected from an individual, that-- "(A) is created or received by a health care provider, health plan, employer, or health care clearinghouse; and "(B) 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-- "(i) identifies the individual; or "(ii) with respect to which there is a reasonable basis to believe that the information can be used to identify the individual.

http://www.patientprivacyrights.org/site/PageServer?pagename=glossary
· Information that is a subset of health information, including demographic information collected from an individual, and:

(1) Is created or received by a health care provider, health plan, employer, or health care clearinghouse; and

(2) 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

(i) That identifies the individual; or

(ii) With respect to which there is a reasonable basis to believe the information can be used to identify an individual.

http://www.himss.org/ASP/privacySecurityTree.asp?faid=78&tid=4#PSToolkit#PSToolkit
Individually Identifying Information

· Single item or compilation of information or data that indicates or reveals the identity of an individual, either specifically (such as the individual’s name or social security number), or that does not specifically identify the individual but from which the individual’s identity can reasonably be ascertained. http://publicaa.ansi.org/sites/apdl/hitspadmin/Reference%20Documents/HITSP%20Glossary.pdf
Information Assurance

· Measures that protect and defend information and information systems by ensuring their availability, integrity, authentication, confidentiality, and non-repudiation. These measures include providing for restoration of information systems by incorporating protection, detection, and reaction capabilities.

www.nist.gov
Information Owner

· Official with statutory or operational authority for specified information and responsibility for establishing the controls for its generation, collection, processing, dissemination, and disposal.

www.nist.gov
Information Owner/User
· Individual or individuals that make use of computer systems and networks.
http://publicaa.ansi.org/sites/apdl/hitspadmin/Reference%20Documents/HITSP%20Glossary.pdf
Information Security

· Protecting information and information systems from unauthorized access, use, disclosure, disruption, modification, or destruction in order to provide—
1) integrity, which means guarding against improper information modification or destruction, and includes ensuring information nonrepudiation and authenticity;

2) confidentiality, which means preserving authorized restrictions on access and disclosure, including means for protecting personal privacy and proprietary information; and

3) availability, which means ensuring timely and reliable access to and use of information.

www.nist.gov
· The protection of information and information systems from unauthorized access, use, disclosure, disruption, modification, or destruction in order to provide confidentiality, integrity, and availability.

www.nist.gov
· Programs that technically manage and protect the organization from unacceptable risks of an organization's information assets. Also, a mechanism and practice to protect confidential and sensitive information.

http://publicaa.ansi.org/sites/apdl/hitspadmin/Reference%20Documents/HITSP%20Glossary.pdf
Information Security Policy

· Aggregate of directives, regulations, rules, and practices that prescribes how an organization manages, protects, and distributes information.

www.nist.gov

Information Use and Disclosure Policies

· Policies that define what data can be disclosed, what it can be used for, and who it can be disclosed to.

http://healthit.ahrq.gov/portal/server.pt?open=514&objID=5562&mode=2&holderDisplayURL=http://prodportallb.ahrq.gov:7087/publishedcontent/publish/communities/a_e/ahrq_funded_projects/rti_toolkit/main/rti_toolkit.html#Glossary

Informed Consent
· Informed consent is a process of information exchange that may include, in addition to reading and signing the informed consent documents, subject recruitment materials, verbal instructions, question/answer sessions and measures of subject understanding. The clinical investigator is responsible for ensuring that informed consent is obtained from each research subject before that subject participates in the research study.
http://www.patientprivacyrights.org/site/PageServer?pagename=glossary
Informed Contemporaneous Consent

· The ethical standard in medicine is informed (meaning you know exactly what info you are consenting to release) contemporaneous (at the time the info is being requested or is needed, NOT before) consent. Informed also means that you can comprehend the effects of releasing the info, i.e. you are of sound mind and capable of understanding what is going on.
http://www.patientprivacyrights.org/site/PageServer?pagename=glossary
Initiator

· The entity that initiates an authentication exchange.

www.nist.gov
Inside Threat

· An entity with authorized access that has the potential to harm an information system through destruction, disclosure, modification of data, and/or denial of service.

www.nist.gov
Integrity

· The property that sensitive data has not been modified or deleted in an unauthorized and undetected manner.

www.nist.gov
· Guarding against improper information modification or destruction, and includes ensuring information non-repudiation and authenticity.

www.nist.gov
· Proof that the message content has not been altered, deliberately or accidentally, in any way during transmission.

Adapted from ISO 7498-2:1989

Connecticut HISPC

· The property that data or information have not been altered or destroyed in an unauthorized manner.
http://www.himss.org/ASP/privacySecurityTree.asp?faid=78&tid=4#PSToolkit#PSToolkit
· Data or information that has not been altered or destroyed in an unauthorized manner or data that has not been modified or deleted in an unauthorized and undetected manner.
http://publicaa.ansi.org/sites/apdl/hitspadmin/Reference%20Documents/HITSP%20Glossary.pdf
Intellectual Property

· Useful artistic, technical, and/or industrial information, knowledge or ideas that convey ownership and control of tangible or virtual usage and/or representation.

www.nist.gov
Internet Privacy

· Within the context of the Internet, the right to privacy is still being defined. Generally, it involves a person's right to control what information about himself is revealed and to whom, as well as what others may do with that information. It's not the same thing as secrecy, but the distinction is sometimes murky. Privacy isn't an absolute right, since it's often trumped by laws and overriding social needs. For example, law enforcement officials may obtain warrants that allow them to intercept communications or search physical areas, activities that otherwise would be forbidden.
http://www.patientprivacyrights.org/site/PageServer?pagename=glossary
Intrusion Detection System

· Software that looks for suspicious activity and alerts administrators.

www.nist.gov
Intrusion Prevention System

· Systems which can detect an intrusive activity and can also attempt to stop the activity, ideally before it reaches its targets.
www.nist.gov

IP Address

· An IP address is a unique number for a computer that is used to determine where messages transmitted on the Internet should be delivered. The IP address is analogous to a house number for ordinary postal mail.

www.nist.gov
IT-Related Risk

· The net mission/business impact considering

1) the likelihood that a particular threat source will exploit, or trigger, a particular information system vulnerability, and

2) the resulting impact if this should occur. IT-related risks arise from legal liability or mission/business loss due to, but not limited to:

· Unauthorized (malicious, non-malicious, or accidental) disclosure, modification, or destruction of information.

· Non-malicious errors and omissions.

· IT disruptions due to natural or man-made disasters.

· Failure to exercise due care and diligence in the implementation and operation of the IT.
www.nist.gov
IT Security Architecture

· A description of security principles and an overall approach for complying with the principles that drive the system design; i.e., guidelines on the placement and implementation of specific security services within various distributed computing environments.

www.nist.gov
IT Security Awareness

· The purpose of awareness presentations is simply to focus attention on security. Awareness presentations are intended to allow individuals to recognize IT security concerns and respond accordingly.

www.nist.gov
IT Security Awareness and Training Program

· Explains proper rules of behavior for the use of agency IT systems and information. The program communicates IT security policies and procedures that need to be followed.

www.nist.gov
IT Security Training

· IT Security Training strives to produce relevant and needed security skills and competencies by practitioners of functional specialties other than IT security (e.g., management, systems design and development, acquisition, auditing). The most significant difference between training and awareness is that training seeks to teach skills, which allow a person to perform a specific function, while awareness seeks to focus an individual’s attention on an issue or set of issues. The skills acquired during training are built upon the awareness foundation, in particular, upon the security basics and literacy material.

www.nist.gov
Key

· A value used to control cryptographic operations, such as decryption, encryption, signature generation or signature verification.

www.nist.gov

Key Certificate

· A data record that authenticates the owner of a public key for an asymmetric algorithm. It is issued by a certification authority and is protected by a digital signature allowing the certificate to be verified widely. The certificate may also contain other fields beside the value to the key and the name of the owner, for example an expiration date.

http://chrp.creighton.edu/Documents/Final_HISPC_Report.pdf

http://www.patientprivacyrights.org/site/PageServer?pagename=glossary
Keys

· A sequence of symbols that controls the operations of encryption and decryption.

http://chrp.creighton.edu/Documents/Final_HISPC_Report.pdf

http://www.patientprivacyrights.org/site/PageServer?pagename=glossary
Laws

· State and federal statue and rule/regulation that defines requirements for conducting business, sharing information, protecting information, reporting authorities, etc.

http://healthit.ahrq.gov/portal/server.pt?open=514&objID=5562&mode=2&holderDisplayURL=http://prodportallb.ahrq.gov:7087/publishedcontent/publish/communities/a_e/ahrq_funded_projects/rti_toolkit/main/rti_toolkit.html#Glossary

Least Privilege

· The security objective of granting users only those accesses they need to perform their official duties.

 www.nist.gov
Limited Data Set

· Specifies health information from which identifiers have been removed. Information in a limited data set is protected, but may be used for research, healthcare operations, and public health activities, without the individual's authorization.

http://publicaa.ansi.org/sites/apdl/hitspadmin/Reference%20Documents/HITSP%20Glossary.pdf
Log

· Record that is created by an event(s).
http://publicaa.ansi.org/sites/apdl/hitspadmin/Reference%20Documents/HITSP%20Glossary.pdf
Log Entry

· Individual record within a log.

http://publicaa.ansi.org/sites/apdl/hitspadmin/Reference%20Documents/HITSP%20Glossary.pdf
Log In, Logging Into

· Action performed by an end-user, when authenticating into a computer system.
http://publicaa.ansi.org/sites/apdl/hitspadmin/Reference%20Documents/HITSP%20Glossary.pdf
Log Management

· Process for generating, transmitting, storing, analyzing, and disposing of log data.

http://publicaa.ansi.org/sites/apdl/hitspadmin/Reference%20Documents/HITSP%20Glossary.pdf
Logging

· Activities involved in creating logs.

http://publicaa.ansi.org/sites/apdl/hitspadmin/Reference%20Documents/HITSP%20Glossary.pdf
Macro Virus

· A virus that attaches itself to documents and uses the macro programming capabilities of the document’s application to execute and propagate.

www.nist.gov
Malicious Code

· Software or firmware intended to perform an unauthorized process that will have adverse impact on the confidentiality, integrity, or availability of an information system. A virus, worm, Trojan horse, or other code-based entity that infects a host.

www.nist.gov
Malicious Software

· Software, for example, a virus, designed to damage or disrupt a system.
http://www.himss.org/ASP/privacySecurityTree.asp?faid=78&tid=4#PSToolkit#PSToolkit
Malware

· A program that is inserted into a system, usually covertly, with the intent of compromising the confidentiality, integrity, or availability of the victim’s data, applications, or operating system or of otherwise annoying or disrupting the victim.

www.nist.gov
Management Controls

· The security controls (i.e., safeguards or countermeasures) for an information system that focus on the management of risk and the management of information system security.

www.nist.gov
Mandatory Access Control

· A means of restricting access to system resources based on the sensitivity (as represented by a label) of the information contained in the system resource and the formal authorization (i.e., clearance) of users to access information of such sensitivity.

 www.nist.gov
Masquerading

· When an unauthorized agent claims the identity of another agent it is said to be masquerading.

www.nist.gov
Master Patient Index (MPI)

· Listing or database that a healthcare facility maintains to record all the patients who have ever been admitted or treated there; also known as master population index.

http://mshispc.com/index.html?id=23
· An index referencing all patients known to an area, enterprise or organization.

http://www.wvmi.org/shared/content/corp_documents/HISPC_documents/EMR%20Glossary.pdf
· A software application that identifies and links pieces of data for each patient.

http://www.vitl.net/uploads/1184614288.pdf
· A database program that collects a patient’s various hospital identification numbers, e.g. from the blood lab, radiology department, and admissions, and keeps them under a single, enterprise-wide identification number.

http://www.health.state.mn.us/e-health/glossary.pdf

· An Enterprise Master Patient Index (EMPI) is a database of patient identifying information that can be used across multiple enterprises. An EMPI is used to identify an individual consistently regardless of the provider, care setting, or information technology in use. Individuals may be identified across multiple information systems to enable:

· Each patient to be uniquely identified

· Global patient searches

· Consolidation of duplicate patient records

· Information sharing with multiple information systems

Georgia HISPC

Maximum Defined Data Set

· Under HIPAA, this is all of the required data elements for a particular standard based on a specific implementation specification.
http://www.patientprivacyrights.org/site/PageServer?pagename=glossary
Media

· Physical devices or writing surfaces including but not limited to magnetic tapes, optical disks, magnetic disks, LSI memory chips, printouts (but not including display media) onto which information is recorded, stored, or printed within an information system.

www.nist.gov

Media Sanitization

· A general term referring to the actions taken to render data written on media unrecoverable by both ordinary and extraordinary means.

www.nist.gov

Medication Matching

· The process of cross-linking the multiple possible medication identifiers naming conventions in a community from a variety of systems housing medication information and creating a master medication identifier with a key for cross-referencing the various community identifiers. For example there are hundreds of NDC codes for identical drugs as well as HCPCS codes that identify the same drug as NDC codes.

http://chrp.creighton.edu/Documents/Final_HISPC_Report.pdf

Medical Privacy

· As explained in the original HIPAA health privacy rule, the right of individuals to medical privacy means the right "to determine for themselves when, how, and to what extent information about them is communicated".
http://www.patientprivacyrights.org/site/PageServer?pagename=glossary
Memorandum of Understanding/Agreement (MOU/A)

· A document established between two or more parties to define their respective responsibilities in accomplishing a particular goal or mission. In this glossary, an MOU/A defines the responsibilities of two or more organizations in establishing, operating, and securing a system interconnection.

www.nist.gov
Message Authentication Code (MAC)

· A cryptographic checksum on data that uses a symmetric key to detect both accidental and intentional modifications of the data.

www.nist.gov
Message Integrity
· Protecting a message against its unauthorized modification, often by the originator of the message generating a digital signature.

http://chrp.creighton.edu/Documents/Final_HISPC_Report.pdf

http://www.patientprivacyrights.org/site/PageServer?pagename=glossary
Minimum Dataset

· A subset of data elements (derived from a larger planned set) that may be used to simplify the design and implementation of an early version of a breakthrough project.
http://publicaa.ansi.org/sites/apdl/hitspadmin/Reference%20Documents/HITSP%20Glossary.pdf
Minimum Data Set (MDS)

· Part of the U.S. federally mandated process for clinical assessment of all residents in Medicare or Medicaid certified nursing homes.

http://publicaa.ansi.org/sites/apdl/hitspadmin/Reference%20Documents/HITSP%20Glossary.pdf
Minimum Necessary

· Minimum amount of individually identifiable health information (IIHI) necessary to accomplish permitted use or disclosure for payment or healthcare operations.
http://publicaa.ansi.org/sites/apdl/hitspadmin/Reference%20Documents/HITSP%20Glossary.pdf
Minimum Necessary Standard

· The least amount of information required to achieve the purpose of the use, disclosure or request.
http://www.patientprivacyrights.org/site/PageServer?pagename=glossary
Misnamed File

· A technique used to disguise a file’s content by changing the file’s name to something innocuous or altering its extension to a different type of file, forcing the examiner to identify the files by file signature versus file extension.

www.nist.gov
Modify or Modification

· Under HIPAA, this is a change adopted by the Secretary(HHS Secretary, Tommy Thompson), through regulation, to a standard or an implementation specification.
http://www.patientprivacyrights.org/site/PageServer?pagename=glossary
· Refers to a change adopted by the Secretary, through regulation, to a standard or an implementation

specification.

http://www.himss.org/ASP/privacySecurityTree.asp?faid=78&tid=4#PSToolkit#PSToolkit
More Stringent

· Means, in the context of a comparison of a provision of State law and a standard, requirement, or implementation specification adopted under subpart E of part 164 of this subchapter, a State law that meets one or more of the following criteria:
(1) With respect to a use or disclosure, the law prohibits or restricts a use or disclosure in circumstances under which such use or disclosure otherwise would be permitted under this subchapter, except if the disclosure is:

(i) Required by the Secretary in connection with determining whether a covered entity is in

compliance with this subchapter; or

(ii) To the individual who is the subject of the individually identifiable health information.

(2) With respect to the rights of an individual, who is the subject of the individually identifiable health information, regarding access to or amendment of individually identifiable health information, permits greater rights of access or amendment, as applicable.

(3) With respect to information to be provided to an individual who is the subject of the individually identifiable health information about a use, a disclosure, rights, and remedies, provides the greater amount of information.

(4) With respect to the form, substance, or the need for express legal permission from an individual, who is the subject of the individually identifiable health information, for use or disclosure of individually identifiable health information, provides requirements that narrow the scope or duration, increase the privacy protections afforded (such as by expanding the criteria for), or reduce the coercive effect of the circumstances surrounding the express legal permission, as applicable.

(5) With respect to recordkeeping or requirements relating to accounting of disclosures, provides for the retention or reporting of more detailed information or for a longer duration.

(6) With respect to any other matter, provides greater privacy protection for the individual who is the subject of the individually identifiable health information.
http://www.himss.org/ASP/privacySecurityTree.asp?faid=78&tid=4#PSToolkit#PSToolkit
MOU

· Memorandum of understanding. Generally not as formal as a contract but defines the relationship between 2 or more individuals or organizations. Commonly used by governmental entities.

http://healthit.ahrq.gov/portal/server.pt?open=514&objID=5562&mode=2&holderDisplayURL=http://prodportallb.ahrq.gov:7087/publishedcontent/publish/communities/a_e/ahrq_funded_projects/rti_toolkit/main/rti_toolkit.html#Glossary
· A document providing a general description of the responsibilities that are to be assumed by two or more parties in their pursuit of some goal(s). More specific information may be provided

in an associated SOW.
WEDI – HIPAA Glossary
Mutual Authentication

· Occurs when parties at both ends of a communication activity authenticate each other.

www.nist.gov
· Occurs when parties at both ends of a communication activity authenticate each other.
http://publicaa.ansi.org/sites/apdl/hitspadmin/Reference%20Documents/HITSP%20Glossary.pdf
National Provider Identifier (NPI)

· A unique number to define health care providers.

http://www.wvmi.org/shared/content/corp_documents/HISPC_documents/EMR%20Glossary.pdf
· A system for uniquely identifying all providers of health care services, supplies, and equipment. A term proposed by the Secretary of HHS as the standard identifier for health care providers.
http://www.patientprivacyrights.org/site/PageServer?pagename=glossary
Non-Repudiation

· Assurance that the sender of information is provided with proof of delivery and the recipient is provided with proof of the sender’s identity, so neither can later deny having processed the information.

www.nist.gov
· Service providing proof of the integrity and origin of data (both in an unforgettable relationship), which can be verified by any party.

Adapted from ASTM.

Connecticut HISPC

· Verification that the sender and the recipient were, in fact, the parties who claimed to send or receive the message, respectively. In other words, nonrepudiation of origin proves that data has been sent, and nonrepudiation of receipt proves it has been received.

http://publicaa.ansi.org/sites/apdl/hitspadmin/Reference%20Documents/HITSP%20Glossary.pdf
Non-Routine Uses and Disclosures of Patient Health Information

· A non-routine use or disclosure is a use or disclosure other than for treatment, payment, or health care operations purposes that is not otherwise permitted or required by law. For example, an authorization would be required in connection with a pre-employment medical exam or the release of information to the patient's attorney. The Privacy Rule requires that patients sign an Authorization form for most non-routine uses and disclosures of patient health information.
http://www.patientprivacyrights.org/site/PageServer?pagename=glossary
Notice of Privacy Practices

· A notice that informs you how your information is used or disclosed and explains who has access to your information.

AHIMA and Foundation of Research and Education (FORE)

· ONC provides leadership for the development and nationwide implementation of an interoperable health information technology infrastructure to improve the quality and efficiency of health care and the ability of consumers to manage their care and safety.

http://www.hhs.gov/healthit/

http://www.health.state.mn.us/e-health/glossary.pdf
Notice of Privacy Practices or Privacy Notice

· HIPAA requires all covered entities to give patients a notice of their privacy practices, which must include how information about how their medical records will be shared.
http://www.patientprivacyrights.org/site/PageServer?pagename=glossary
NPLANID

· A term used by CMS for a proposed standard identifier for health plans. CMS had previously used the terms PayerID and PlanID for the health plan identifier.
http://www.patientprivacyrights.org/site/PageServer?pagename=glossary
Off-line Attack

· An attack where the attacker obtains some data (typically by eavesdropping on an authentication protocol run, or by penetrating a system and stealing security files) that he/she is able to analyze in a system of his/her own choosing.

www.nist.gov

On-line Attack

· An attack against an authentication protocol where the attacker either assumes the role of a claimant with a genuine verifier or actively alters the authentication channel. The goal of the attack may be to gain authenticated access or learn authentication secrets.

www.nist.gov
Operational Controls

· The security controls (i.e., safeguards or countermeasures) for an information system that primarily are implemented and executed by people (as opposed to systems).

www.nist.gov
Opt-in/Opt-out

· An important distinction in the privacy debate concerns the terms under which e-mail marketers (legitimate ones, not spammers that ignore ethical and legal concerns) can contact users, and how users can add or remove themselves from databases.
http://www.patientprivacyrights.org/site/PageServer?pagename=glossary
Outside Threat

· An unauthorized entity from outside the domain perimeter that has the potential to harm an Information System through destruction, disclosure, modification of data, and/or denial of service.

www.nist.gov

Packet Sniffer

· Software that observes and records network traffic.

www.nist.gov
Participant Roles

· Roles may be used to authorize an individual's access to information system functionality.
http://www.patientprivacyrights.org/site/PageServer?pagename=glossary
Passive Attack

· An attack against an authentication protocol where the attacker intercepts data traveling along the network between the claimant and verifier, but does not alter the data (i.e. eavesdropping).

www.nist.gov
Password

· A protected character string used to authenticate the identity of a computer system user or to authorize access to system resources.

www.nist.gov
· Confidential authentication information composed of a string of characters.
http://www.himss.org/ASP/privacySecurityTree.asp?faid=78&tid=4#PSToolkit#PSToolkit
Password Protected

· The ability to protect a file using a password access control, protecting the data contents from being viewed with the appropriate viewer unless the proper password is entered.

www.nist.gov
Patient Matching
· The process of cross-linking the multiple patient identifiers in a community from a variety of patient identifier sources and creating a master patient identifier with a key for cross referencing the various community identifiers. This is also referred to as a record locator service.

http://www.ehealthinitiative.org/

http://www.health.state.mn.us/e-health/glossary.pdf

http://chrp.creighton.edu/Documents/Final_HISPC_Report.pdf

http://www.patientprivacyrights.org/site/PageServer?pagename=glossary
Patient Permission

· When the patient gives consent or provides authorization for something to occur related to their health care or information.

http://chrp.creighton.edu/Documents/Final_HISPC_Report.pdf

Patient's Privacy

· For purposes of the HIPAA Privacy Rule, privacy means an individual's interest in limiting who has access to personal health care information. See also HIPAA Privacy Rule.

http://chrp.creighton.edu/Documents/Final_HISPC_Report.pdf
· Privacy is the term used that allows the patient to limit who has access to personal health care information. See also HIPAA Privacy Rule.

http://chrp.creighton.edu/Documents/Final_HISPC_Report.pdf
Permitted Purposes

· The exchange of test data among the participants for implementation, testing and demonstration of the NHIN interface specifications under the prime contracts.

HISPC Interorganization Agreement

Personal Health Information
· Personal health information includes any information pertaining to an individual’s health. The term encompasses clinical information (for example, a list of medications a person is taking) and also behavioral or other nonclinical information (for example, a description of an exercise or diet regime). Originators of personal health information include but are not limited to healthcare providers, labs, and the individual consumer or patient. Personal health information may or may not be traceable to a particular individual (see also “individually-identifiable health information”).

http://www.healthprivacy.org/files/Best_Practices.pdf
· A person's identifiable medical or health records.
http://www.patientprivacyrights.org/site/PageServer?pagename=glossary
Personal Identification Number (PIN)

· An alphanumeric code or password used to authenticate an identity.

www.nist.gov
Personal Identity Verification Card (PIV Card)

· Physical artifact (e.g., identity card, “smart” card) issued to an individual that contains stored identity credentials (e.g., photograph, cryptographic keys, digitized fingerprint representation etc.) such that a claimed identity of the cardholder may be verified against the stored credentials by another person (human readable and verifiable) or an automated process (computer readable and verifiable).

www.nist.gov
Phishing

· Tricking individuals into disclosing sensitive personal information through deceptive computer-based means.

www.nist.gov
Physical Safeguards

· Physical measures, policies, and procedures to protect a covered entity’s electronic information systems and related buildings and equipment, from natural and environmental hazards, and unauthorized intrusion.
http://www.himss.org/ASP/privacySecurityTree.asp?faid=78&tid=4#PSToolkit#PSToolkit
Platform for Privacy Preferences Project

· This is a standard XML format adopted by the World Wide Web Consortium for Web sites to use to encode their privacy policies [see QuickLink 33484].
http://www.patientprivacyrights.org/site/PageServer?pagename=glossary
Pointer System

· The RHIO identifies where each patient's information is located and serves as a master patient index. All RHIO Participants interact with each other to exchange information, although an intermediary may facilitate the exchange of information.
http://www.patientprivacyrights.org/site/PageServer?pagename=glossary
Potential Impact

· The loss of confidentiality, integrity, or availability could be expected to have a limited adverse effect; a serious adverse effect, or a severe or catastrophic adverse effect on organizational operations, organizational assets, or individuals.

www.nist.gov
Power of Attorney

· The legally recognized authority to act and make decisions on behalf of another party. This authorizes the designee to act on behalf of the person who is now incapacitated. The power of attorney is often responsible for making decisions regarding the disclosure of health information to others.

AHIMA and Foundation of Research and Education (FORE)

Practice Acts

· A product, such as a statute, decree, or enactment, resulting from a decision by a legislative or judicial body

 http://chrp.creighton.edu/Documents/Final_HISPC_Report.pdf

Precursor

· A sign that an attacker may be preparing to cause an incident.

www.nist.gov
Preferences

· “Preferences” are requests made by the subject of the information to the holder of information regarding the use, disclosure, transmission or storage of the information that the holder may elect to agree to, but are not mandated by law. A holder might establish a policy to adhere to certain preferences even if not required by law. If the subject relies on those polices, the holder may be bound by law to adhere to them, as least with respect to that particular subject. If a holder of information adopts a privacy policy stating that the holder will abide by the subject’s preferences, and that policy is communicated to the general public (e.g. in a privacy policy on a web site) the holder may be held to abide by that policy by law.

Massachusetts HISPC

Privacy

· Right of an individual to control the circulation of information about him-/herself within social relationships; freedom from unreasonable interference in an individual's private life; an individual's right to protection of data regarding him/her against misuse or unjustified publication.

http://chrp.creighton.edu/Documents/Final_HISPC_Report.pdf

http://www.patientprivacyrights.org/site/PageServer?pagename=glossary
· For purposes of the HIPAA Privacy Rule, privacy means an individual's interest in limiting who has access to personal health care information.
http://healthcare.partners.org/phsirb/hipaaglos.htm#g36
· Right of an individual to control the circulation of information about him-/herself within social relationships; freedom from unreasonable interference in an individual's private life; an individual's right to protection of data regarding him/her against misuse or unjustified publication.

http://www.health.state.mn.us/e-health/glossary.pdf
· The right of an individual to control the circulation of information about him/herself within social relationships; freedom from unreasonable interference in an individual's private life; an individual's right to protection of data regarding him/her against misuse or unjustified publication.

Arizona HISPC

· Freedom from intrusion into the private life or affairs of an individual when that intrusion results from undue or illegal gathering and use of data about that individual.

[ISO/IEC 2382-8:1998]

Connecticut HISPC

· The process of ensuring that confidential information is not disclosed inappropriately and only the minimum amount of confidential information is disclosed to serve a legally defined purpose.

http://healthit.ahrq.gov/portal/server.pt?open=514&objID=5562&mode=2&holderDisplayURL=http://prodportallb.ahrq.gov:7087/publishedcontent/publish/communities/a_e/ahrq_funded_projects/rti_toolkit/main/rti_toolkit.html#Glossary

Privacy Impact Assessment

· An analysis of how information is handled: 1) to ensure handling conforms to applicable legal, regulatory, and policy requirements regarding privacy; 2) to determine the risks and effects of collecting, maintaining and disseminating information in identifiable form in an electronic information system; and 3) to examine and evaluate protections and alternative processes for handling information to mitigate potential privacy risks.

www.nist.gov
Privacy, the Right of

· "The right of privacy is: 'the claim of individuals, groups, or institutions to determine for themselves when, how, and to what extent information about them is communicated'." 65 Fed. Reg. at 82,465
http://www.patientprivacyrights.org/site/PageServer?pagename=glossary
Private Key
· The secret part of an asymmetric key pair that is typically used to digitally sign or decrypt data.
www.nist.gov
· In asymmetric cryptography, the key which is held only by the user for signing and decrypting messages.

http://chrp.creighton.edu/Documents/Final_HISPC_Report.pdf

http://www.patientprivacyrights.org/site/PageServer?pagename=glossary
Privileged Accounts

· Individuals who have access to set “access rights” for users on a given system. Sometimes referred to as system or network administrative accounts.

www.nist.gov
Protected Health Information

· Individually identifiable information transmitted or maintained in any form (electronic means, on paper, or through oral communication) that relates to the past, present or future physical or mental health or conditions that can reasonably be used to identify an individual.
http://www.patientprivacyrights.org/site/PageServer?pagename=glossary
http://healthit.ahrq.gov/portal/server.pt?open=514&objID=5562&mode=2&holderDisplayURL=http://prodportallb.ahrq.gov:7087/publishedcontent/publish/communities/a_e/ahrq_funded_projects/rti_toolkit/main/rti_toolkit.html#Glossary

· Individually identifiable health information:

(1) Except as provided in paragraph (2) of this definition, that is:

(i) Transmitted by electronic media;

(ii) Maintained in any medium described in the definition of electronic media at § 162.103 of this subchapter; or

Transmitted or maintained in any other form or medium.

(2) Protected health information excludes individually identifiable health

information in:

(i) Education records covered by the Family Educational Rights and Privacy Act, as amended, 20 U.S.C. 1232g;

(ii) Records described at 20 U.S.C. 1232g(a)(4)(B)(iv); and

(iii) Employment records held by a covered entity in its role as employer.

http://www.himss.org/ASP/privacySecurityTree.asp?faid=78&tid=4#PSToolkit#PSToolkit
· PHI is a term used in HIPAA meaning individually identifiable health information that is transmitted or maintained by electronic media or is transmitted or maintained in any other form or medium. "Health information" is any information relating to the past, present, or future physical or mental health or condition of an individual. The definition of PHI has moved from 45 CFR §164.501 to 45 CFR §160.103.
http://www.health.state.mn.us/e-health/glossary.pdf
· Protected Health Information ("PHI") shall have the meaning set forth at 45 CFR § 160.103 of the HIPAA Regulations.
HISPC Interorganization Agreement

Pseudonymity
· Pseudonymity is the ability to prove a consistent identity without revealing one's actual name, instead using an alias or pseudonym.
http://www.patientprivacyrights.org/site/PageServer?pagename=glossary
Public Key

· The public part of an asymmetric key pair that is typically used to verify signatures or encrypt data.

www.nist.gov
· In asymmetric cryptography, the key which is published by the user to encrypt messages and so that others may verify his/her signature.

http://chrp.creighton.edu/Documents/Final_HISPC_Report.pdf
http://www.patientprivacyrights.org/site/PageServer?pagename=glossary
Public Key Certificate

· A digital document issued and digitally signed by the private key of a Certification Authority that binds the name of a subscriber to a public key. The certificate indicates that the subscriber identified in the certificate has sole control and access to the private key.

www.nist.gov
· A data record that authenticates the owner of a public key for an asymmetrical key system. It is issued by a CA and is protected by a digital signature, allowing the certificate to be verified widely.

http://chrp.creighton.edu/Documents/Final_HISPC_Report.pdf

http://www.patientprivacyrights.org/site/PageServer?pagename=glossary
Public Key (Asymmetric) Cryptographic Algorithm

· A cryptographic algorithm that uses two related keys, a public key and a private key. The two keys have the property that deriving the private key from the public key is computationally infeasible.

www.nist.gov
Public Key Infrastructure (PKI)
· A set of policies, processes, server platforms, software and workstations used for the purpose of administering certificates and public-private key pairs, including the ability to issue, maintain, and revoke public key certificates.

www.nist.gov
· A conceptual framework that enables the encryption, decryption and electronic "signing" of data transmissions in a secure fashion within an open network environment.
http://chrp.creighton.edu/Documents/Final_HISPC_Report.pdf

http://www.patientprivacyrights.org/site/PageServer?pagename=glossary
http://www.ehealthinitiative.org/

http://www.health.state.mn.us/e-health/glossary.pdf

Radio Frequency Identification (tags)

· Now on the verge of becoming a widespread supply chain tool, radio frequency identification tags are getting smaller and cheaper, and privacy concerns are being raised. It may not be long before such tags are built into individual items (such as clothing), not just shipping pallets, allowing an unprecedented amount of automated monitoring of people's habits, behaviors and locations.
http://www.patientprivacyrights.org/site/PageServer?pagename=glossary
Record Locator Service (RLS)
· The Record Locator Service is the only new piece of infrastructure required by the Health Information Environment. The RLS is subject to privacy and security requirements, and is based on open standards set by the Standards and Policy Entity.

· The RLS holds information authorized by the patient about where authorized information can be found, but not the actual information the records may contain. It thus enables a separation, for reasons of security, privacy, and the preservation of the autonomy of the participating entities, of the function of locating authorized records from the function of transferring them to authorized users.

· Release of information from one entity to another is subject to authorization requirements between those parties; in certain sensitive treatment situations patients or providers may choose not to share information.

· RLSs are operated by multi-stakeholder collaboratives at each sub-network and are built on the current use of Master Patient Indices.

· The Record Locator Service needs to enable a care professional looking for a specific piece of information (PCP visit or ER record) to find it rapidly. An open design question is how and where in the model this capability can best be accomplished.

http://www.healthprivacy.org/files/Best_Practices.pdf
· The RLS provides authorized users of a regional health information network with pointers to the location of patient health information across the network. This would enable users to access and integrate patient healthcare information from the distributed sources without national patient identifiers or centralized databases.

http://www.vitl.net/uploads/1184614288.pdf
Regulatory Permission

· "The consent provisions (in the Original Rule)...are replaced with a new provision...that provides regulatory permission for covered entities to use and disclose protected health information for treatment, payment, and health care operations." 67 Fed. Reg. at 53,211
http://www.patientprivacyrights.org/site/PageServer?pagename=glossary
Relates to the Privacy of Individually Identifiable Health Information

· With respect to a State law, that the State law has the specific purpose of protecting the privacy of health information or affects the privacy of health information in a direct, clear, and substantial way.

http://www.cdhs.state.co.us/adad/PDFs/privacyglossary.pdf

http://www.himss.org/ASP/privacySecurityTree.asp?faid=78&tid=4#PSToolkit#PSToolkit
Remediation

· The act of correcting a vulnerability or eliminating a threat. Three possible types of remediation are installing a patch, adjusting configuration settings, or uninstalling a software application.

www.nist.gov
Remote Access

· Access by users (or information systems) communicating external to an information system security perimeter.

www.nist.gov
Responsible Individual

· A trustworthy person designated by a sponsoring organization to authenticate individual applicants seeking certificates on the basis of their affiliation with the sponsor.

www.nist.gov
Required by Law

· A mandate contained in law that compels an entity to make a use or disclosure of protected health information and that is enforceable in a court of law. Required by law includes, but is not limited to, court orders and court- ordered warrants; subpoenas or summons issued by a court, grand jury, a governmental or tribal inspector general, or an administrative body authorized to require the production of information; a civil or an authorized investigative demand; Medicare conditions of participation with respect to health care providers participating in the program; and statutes or regulations that require the production of information, including statutes or regulations that require such information if payment is sought under a government program providing public benefits
http://www.himss.org/ASP/privacySecurityTree.asp?faid=78&tid=4#PSToolkit#PSToolkit
Right of Privacy

· "The right of privacy is: 'the claim of individuals, groups, or institutions to determine for themselves when, how, and to what extent information about them is communicated'." 65 Fed. Reg. at 82,465
http://www.patientprivacyrights.org/site/PageServer?pagename=glossary
Right to Privacy

· The right to privacy is the claim of individuals, groups or institutions to determine for themselves when, how, and to what extent information about them is communicated.
http://www.patientprivacyrights.org/site/PageServer?pagename=glossary
Right to Receive Confidential Communication

· The right to request that your information be sent to an address other than your home, or requesting that you be contacted at a different phone number.

AHIMA and Foundation of Research and Education (FORE)

Risk

· The level of impact on agency operations (including mission, functions, image, or reputation), agency assets, or individuals resulting from the operation of an information system given the potential impact of a threat and the likelihood of that threat occurring.

www.nist.gov
· The chance of a vulnerability being exploited

http://chrp.creighton.edu/Documents/Final_HISPC_Report.pdf
· The chance of a vulnerability being exploited. The chance that a person’s private information will be used purposefully in a way by someone else that ultimately incurs some harm.

http://chrp.creighton.edu/Documents/Final_HISPC_Report.pdf
· The chance of a vulnerability being exploited.
http://www.patientprivacyrights.org/site/PageServer?pagename=glossary
Risk Analysis

· The process of identifying the risks to system security and determining the likelihood of occurrence, the resulting impact, and the additional safeguards that mitigate this impact. Part of risk management and synonymous with risk assessment.

www.nist.gov
Risk Assessment
· The process of identifying risks to agency operations (including mission, functions, image, or reputation), agency assets, or individuals by determining the probability of occurrence, the resulting impact, and additional security controls that would mitigate this impact. Part of risk management, synonymous with risk analysis, and incorporates threat and vulnerability analyses.

www.nist.gov
· An evaluation of the chance of vulnerabilities being exploited based on the effectiveness of existing or proposed safeguards or countermeasures.

http://chrp.creighton.edu/Documents/Final_HISPC_Report.pdf
· An evaluation of risk (see definition) based on the effectiveness of existing or proposed safeguards or countermeasures.

http://chrp.creighton.edu/Documents/Final_HISPC_Report.pdf

Risk Management

· The process of managing risks to agency operations (including mission, functions, image, or reputation), agency assets, or individuals resulting from the operation of an information system. It includes risk assessment; cost-benefit analysis; the selection, implementation, and assessment of security controls; and the formal authorization to operate the system. The process considers effectiveness, efficiency, and constraints due to laws, directives, policies, or regulations.

www.nist.gov
Risk Mitigation

· Risk mitigation involves prioritizing, evaluating, and implementing the appropriate risk-reducing controls recommended from the risk assessment process.

www.nist.gov
Risk Tolerance

· The level of risk an entity is willing to assume in order to achieve a potential desired result.

www.nist.gov
Safeguards

· Protective measures prescribed to meet the security requirements (i.e., confidentiality, integrity, and availability) specified for an information system. Safeguards may include security features, management constraints, personnel security, and security of physical structures, areas, and devices.

www.nist.gov
Sanitization

· Process to remove information from media such that information recovery is not possible. It includes removing all labels, markings, and activity logs.

www.nist.gov

Secondary Uses
· Secondary uses are any uses of health information from the PHR that are not directly related to an employee’s own clinical care or wellness management. Examples of secondary uses include (but are not limited to) medical research, public health, and marketing.

http://www.healthprivacy.org/files/Best_Practices.pdf
· An evaluation of the chance of vulnerabilities being exploited based on the effectiveness of existing or proposed safeguards or countermeasures.
http://www.patientprivacyrights.org/site/PageServer?pagename=glossary
Secret Key

· A cryptographic key that must be protected from unauthorized disclosure to protect data encrypted with the key.

 www.nist.gov
Secure Communication Protocol

· A communication protocol that provides the appropriate confidentiality, authentication and content integrity protection.

www.nist.gov
Secure Socket Layer (SSL) and Transport Layer Security (TLS)
· Secure Sockets Layer is a protocol developed by Netscape for transmitting private documents via the Internet. SSL works by using a public key to encrypt data that's transferred over the SSL connection. Most web browsers support SSL, and many web sites use the protocol to obtain confidential user information, such as credit card numbers. By convention, URLs that require an SSL connection start with “https:” instead of “http:.” TLS is an Internet standard based on SSL version 3.0. There are only very minor differences between SSL and TLS.

www.nist.gov
Secure Transmission

· A method of securely transmitting generally confidential data from one point to another. Includes e-mail, wireless communication, virtual private networks, secure websites, secure file transfer protocol, etc.
http://healthit.ahrq.gov/portal/server.pt?open=514&objID=5562&mode=2&holderDisplayURL=http://prodportallb.ahrq.gov:7087/publishedcontent/publish/communities/a_e/ahrq_funded_projects/rti_toolkit/main/rti_toolkit.html#Glossary

Security

· It refers to physical, technological, or administrative safeguards or tools used to protect identifiable health data from unwarranted access or disclosure.

http://www.ncvhs.hhs.gov/060622lt.htm
· In information systems, the degree to which data, databases, or other assets are protected from exposure to accidental or malicious disclosure, interruption, unauthorized access, modification, removal or destruction.

http://chrp.creighton.edu/Documents/Final_HISPC_Report.pdf
· In information systems, the degree of data protection.

http://chrp.creighton.edu/Documents/Final_HISPC_Report.pdf

· In information systems, the degree to which data, databases, or other assets are protected from exposure to accidental or malicious disclosure, interruption, unauthorized access, modification, removal or destruction.

http://www.ehealthinitiative.org/

http://www.health.state.mn.us/e-health/glossary.pdf
http://www.patientprivacyrights.org/site/PageServer?pagename=glossary
· In information systems, the degree to which data, databases, or other assets are protected from exposure to accidental or malicious disclosure, interruption, unauthorized access, modification, removal or destruction.
Arizona HISPC

· Combination of availability, confidentiality, integrity, and accountability.
[ENV 13608-1]

Connecticut HISPC
· Administrative, physical, and technical processes, practices, software, etc. that secure confidential or privileged information from unauthorized access, reasonably ensure data integrity, and reasonably ensure accessibility to confidential information when needed by authorized entities or individuals.
http://healthit.ahrq.gov/portal/server.pt?open=514&objID=5562&mode=2&holderDisplayURL=http://prodportallb.ahrq.gov:7087/publishedcontent/publish/communities/a_e/ahrq_funded_projects/rti_toolkit/main/rti_toolkit.html#Glossary

Security Accreditation
· The official management decision given by a senior agency official to authorize operation of an information system and to explicitly accept the risk to agency operations (including mission, functions, image, or reputation), agency assets, or individuals, based on the implementation of an agreed-upon set of security controls.

www.nist.gov
Security and Privacy Barriers
· A boundary or limit that presents maintenance of an individual’s security and/or privacy

http://chrp.creighton.edu/Documents/Final_HISPC_Report.pdf
· A boundary or limit that prevents or challenges a person’s security or privacy.

http://chrp.creighton.edu/Documents/Final_HISPC_Report.pdf
Security Authorization

· The official management decision given by a senior agency official to authorize operation of an information system and to explicitly accept the risk to agency operations (including mission, functions, image, or reputation), agency assets, or individuals, based on the implementation of an agreed-upon set of security controls.

www.nist.gov

Security Controls

· The management, operational, and technical controls (i.e., safeguards or countermeasures) prescribed for an information system to protect the confidentiality, integrity, and availability of the system and its information.

www.nist.gov
Security Goals

· The five security goals are confidentiality, availability, integrity, accountability, and assurance.

www.nist.gov
Security Impact Analysis

· The analysis conducted by an agency official, often during the continuous monitoring phase of the security certification and accreditation process, to determine the extent to which changes to the information system have affected the security posture of the system.

www.nist.gov
Security Incident

· The meaning set forth at 45 CFR SS 164.304 of the HIPAA Regulations.

HISPC Interorganization Agreement

· Means the attempted or successful unauthorized access, use, disclosure, modification, or destruction of information or interference with system operations in an information system.
http://www.himss.org/ASP/privacySecurityTree.asp?faid=78&tid=4#PSToolkit#PSToolkit
Security Level

· A hierarchical indicator of the degree of sensitivity to a certain threat. It implies, according to the security policy being enforced, a specific level of protection.

www.nist.gov
Security Requirements

· Requirements levied on an information system that are derived from laws, executive orders, directives, policies, instructions, regulations, or organizational (mission) needs to ensure the confidentiality, integrity, and availability of the information being processed, stored, or transmitted.

www.nist.gov
Security or Security Measures

· Encompass all of the administrative, physical, and technical safeguards in an information system.
http://www.himss.org/ASP/privacySecurityTree.asp?faid=78&tid=4#PSToolkit#PSToolkit
Security Policy
· The statement of required protection of the information objects.

www.nist.gov
· Plan or course of action adopted for providing computer security.

[ISO/IEC 2382-8:1998]
Connecticut HISPC
· Service, provided by a layer of communicating open systems, which ensures adequate security of the systems or of data transfers

[ISO 7498-2:1989]

Connecticut HISPC

Security Service

· A capability that supports one, or many, of the security goals. Examples of security services are key management, access control, and authentication.

www.nist.gov
Sensitive Information

· A subset of medical information that is by law subject to specific conditions incident to its creation, its release, or both. Examples could include a requirement that certain services cannot be performed unless specific information is first provided to the patient, or a requirement that each release of information must be accompanied by a written consent. It is an objective characteristic reflecting legal requirements, and not a subjective characteristic based on the values or preferences of the data subject or provider.

Massachusetts HISPC
Sensitivity

· A measure of the importance assigned to information by its owner, for the purpose of denoting its need for protection.

www.nist.gov
Signature

· A recognizable, distinguishing pattern associated with an attack, such as a binary string in a virus or a particular set of keystrokes used to gain unauthorized access to a system.

www.nist.gov
Signature Key

· A public key certificate that contains a public key intended for verifying digital signatures rather than encrypting data or performing any other cryptographic functions.

www.nist.gov
Signature Verification

· Uses a digital signature algorithm and a public key to verify a digital signature.

www.nist.gov
Signed Data

· Data on which a digital signature is generated.

www.nist.gov
Smart Card

· A credit card with a built-in microprocessor and memory that is used for identification or financial transactions. When inserted into a reader, the card transfers data to and from a central computer. A smart card is more secure than a magnetic stripe card and can be programmed to self-destruct if the wrong password is entered too many times.

www.nist.gov
Sniffer

· Software that observes and records network traffic.

www.nist.gov
Social Engineering

· An attempt to trick someone into revealing information (e.g., a password) that can be used to attack systems or networks.

www.nist.gov
Spoofing

· “IP spoofing” refers to sending a network packet that appears to come from a source other than its actual source.

www.nist.gov
Spyware

· Software that is secretly or surreptitiously installed into an information system to gather information on individuals or organizations without their knowledge; a type of malicious code.

www.nist.gov
· Any technology that aids in gathering information about persons or organizations without their knowledge. http://www.patientprivacyrights.org/site/PageServer?pagename=glossary
State Law

· Means a constitution, statute, regulation, rule, common law, or other State action having the force and effect of law.
http://www.himss.org/ASP/privacySecurityTree.asp?faid=78&tid=4#PSToolkit#PSToolkit
Steganography

· The art and science of communicating in a way that hides the existence of the communication. For example, a child pornography image can be hidden inside another graphic image file, audio file, or other file format.

www.nist.gov

Symmetric Encryption Algorithm

· Encryption algorithms using the same secret key for encryption and decryption.

www.nist.gov
Symmetric Key

· A single cryptographic key that is used with a secret (symmetric) key algorithm.

www.nist.gov
System Integrity

· The quality that a system has when it performs its intended function in an unimpaired manner, free from unauthorized manipulation of the system, whether intentional or accidental.

www.nist.gov
System Security Plan

· Formal document that provides an overview of the security requirements for the information system and describes the security controls in place or planned for meeting those requirements.

www.nist.gov
Technical Controls

· The security controls (i.e., safeguards or countermeasures) for an information system that are primarily implemented and executed by the information system through mechanisms contained in the hardware, software, or firmware components of the system.

www.nist.gov
Technical Non-repudiation

· The contribution of public key mechanisms to the provision of technical evidence supporting a non-repudiation security service.

www.nist.gov
Technical Safeguards

· The technology and the policy and procedures for its use that protect electronic protected health information and control access to it
http://www.himss.org/ASP/privacySecurityTree.asp?faid=78&tid=4#PSToolkit#PSToolkit
Threat

· Any circumstance or event with the potential to adversely impact agency operations (including mission, functions, image, or reputation), agency assets, or individuals through an information system via unauthorized access, destruction, disclosure, modification of information, and/or denial of service.

www.nist.gov
Token

· Something that the claimant possesses and controls (typically a key or password) used to authenticate the claimant’s identity.

www.nist.gov
Tracking Cookie

· A cookie placed on a user’s computer to track the user’s activity on different Web sites, creating a detailed profile of the user’s behavior.

www.nist.gov
Transport Layer Security

· An authentication and security protocol widely implemented in browsers and web servers.

www.nist.gov
Trojan Horse

· A non-self-replicating program that seems to have a useful purpose, but in reality has a different, malicious purpose.

www.nist.gov
Unauthorized Access

· A person gains logical or physical access without permission to a network, system, application, data, or other resource.

www.nist.gov
Unauthorized Disclosure

· An event involving the exposure of information to entities not authorized access to the information.

www.nist.gov
Use

· The sharing of individually identifiable health information within a covered entity

http://healthcare.partners.org/phsirb/hipaaglos.htm#g36

· With respect to individually identifiable health information, the sharing, employment, application, utilization, examination, or analysis of such information within an entity that maintains such information.
http://www.cdhs.state.co.us/adad/PDFs/privacyglossary.pdf
· Use shall mean the sharing, employment, application, utilization, examination, retrieval or analysis of Data for Permitted Purposes.

HISPC Interorganization Agreement
· Means, with respect to individually identifiable health information, the sharing, employment, application, utilization, examination, or analysis of such information within an entity that maintains such information.
http://www.himss.org/ASP/privacySecurityTree.asp?faid=78&tid=4#PSToolkit#PSToolkit
· Sharing, employment, application, utilization, examination, or analysis of information within the entity that maintains such information.
http://publicaa.ansi.org/sites/apdl/hitspadmin/Reference%20Documents/HITSP%20Glossary.pdf - HITSP
User

· Individual or (system) process authorized to access an information system.

www.nist.gov
· Person or entity with authorized access.

http://www.himss.org/ASP/privacySecurityTree.asp?faid=78&tid=4#PSToolkit#PSToolkit
http://publicaa.ansi.org/sites/apdl/hitspadmin/Reference%20Documents/HITSP%20Glossary.pdf - HITSP

Victim

· A machine that is attacked.

www.nist.gov
Virtual Private Network

· A virtual private network is a logical network that is established, at the application layer of the Open Systems Interconnection (OSI) model, over an existing physical network and typically does not include every node present on the physical network.

www.nist.gov
· A technical strategy for creating secure connections, or tunnels, over the Internet.
http://www.patientprivacyrights.org/site/PageServer?pagename=glossary
Virus

· A self-replicating program that runs and spreads by modifying other programs or files.

www.nist.gov
Vulnerability

· Weakness in an information system, system security procedures, internal controls, or implementation that could be exploited or triggered by a threat source.

www.nist.gov
Warm Site

· An environmentally conditioned workspace that is partially equipped with IT and telecommunications equipment to support relocated IT operations in the event of a significant disruption.

www.nist.gov
Web Anonymizer or Anonymizer

· This privacy service lets a user visit Web sites while preventing those sites from gathering information about the user (including IP address, browser and operating system identification, and cookie-stored data) or which sites he has visited.
http://www.patientprivacyrights.org/site/PageServer?pagename=glossary
Web Bug

· Tiny images, invisible to a user, placed on web sites in such a way that they allow third parties to track use of web servers and collect information about the user, including IP address, Host name, browser type and version, operating system name and version, and web browser cookie.

www.nist.gov
WEP (wired equivalent privacy)

· A security protocol for wireless local area networks (WLANs) using the 802.11b standard.

http://www.calrhio.org/?cridx=515
Worm

· A self-replicating, self-propagating, self-contained program that uses networking mechanisms to spread itself.

www.nist.gov
Zeroization

· A method of erasing electronically stored data, cryptographic keys, and CSPs by altering or deleting the contents of the data storage to prevent recovery of the data.

www.nist.gov
Key HIT/HIE Terms and Definitions
Electronic Health Record

· An electronic record of health-related information on an individual that conforms to nationally recognized interoperability standards and that can be created, managed, and consulted by authorized clinicians and staff across more than one health care organization.

ONC-NAHIT

Electronic Medical Record

· An electronic record of health-related information on an individual that can be created, gathered, managed, and consulted by authorized clinicians and staff within one health care organization.

ONC-NAHIT

Personal Health Record

· Electronic record of health-related information on an individual that conforms to nationally recognized interoperability standards and that can be drawn from multiple sources while being managed, shared, and controlled by the individual.

ONC-NAHIT

Health Information Exchange

· The electronic movement of health-related information among organizations according to nationally recognized standards.

ONC-NAHIT

Health Information Organization
· An organization that oversees and governs the exchange of health-related information among organizations according to nationally recognized standards
ONC-NAHIT

Regional Health Information Organization

· A health information organization that brings together health care stakeholders within a defined geographic area and governs health information exchange among them for the purpose of improving health and care in that community.

ONC-NAHIT

Other HIT/HIE Terms
Access

· An individual’s ability to obtain appropriate health care services. Barriers to access can be financial (insufficient monetary resources), geographic (distance to providers), organizational (lack of available providers) and sociological (e.g., discrimination, language barriers). Efforts to improve access often focus on providing/improving health coverage.

Colorado HISPC

· A patient’s ability to obtain medical care determined by factors such as the availability of medical services, their acceptability to the patient, the location of health care facilities, transportation, hours of operation, and the cost of care.
Colorado HISPC

Advanced Directive

· An advanced directive tells your doctor what kind of care you would like to have if you become unable to make medical decisions.

AHIMA and Foundation of Research and Education (FORE)

Affiliation

· An arrangement between legally independent organizations through which they jointly conduct business activities. In some cases, the affiliated organizations remain organizationally autonomous; in other cases, the organizations may be under common ownership or governance. Affiliation agreements between hospitals may specify procedures for referring or transferring patients from one facility to another, joint faculty and/or medical staff appointments, teaching relationships, sharing of records or services, or provision of consultation between programs.

Colorado HISPC
Agency of Healthcare Research and Quality (AHRQ)

· AHRQ is the Department of Health and Human Services (HHS) agency charged with improving the quality, safety, efficiency, and effectiveness of health care. AHRQ supports health services research that will improve the quality of health care and promote evidence-based decision-making.

http://www.ahrq.gov/

AHIC

· The American Health Information Community, which is a federal advisory body, chartered in 2005 to make recommendations to the Secretary of the U.S. Department of Health and Human Services on how to accelerate the development and adoption of health information technology.

HISPC Interorganization Agreement

Ambulatory Quality Alliance (AQA)

· The AQA is a collaborative effort of physicians, consumers, purchasers, and plans to develop a strategy for measuring performance at the physician group level. They are leading an effort for determining how to improve performance measurement, data aggregation, and reporting in the ambulatory care setting.

http://www.aqaalliance.org/
American Association of Health Plans (AAHP)

· The trade organization that represents managed care organizations (HMOs and PPOs). The AAHP, located in Washington, DC, represents more than 1,000 HMOs, PPOs, and other network-based plans. Together they care for close to 140 million Americans nationwide. AAHP was created in 1996 by the merger of the Group Health Association of America (GHAA) and the American Managed Care and Review Association (AMCRA). The merger of the two groups created a new organization that delivers a unified message about the modern style of health care delivery pioneered by HMOs, PPOs, and similar health plans.

Colorado HISPC

American Health Information Community (AHIC)
· The Department of Health and Human Services (HHS), Secretary, Mike Leavitt, formed the AHIC to advance the effort to reach President Bush’s call for most Americans to have electronic health records within ten years. The Community is a federally chartered advisory committee that provides recommendations to HHS on how to make health records digital and interoperable, and assure that the privacy and security of those records are protected.

http://www.hhs.gov/healthit/ahic/workgroups.html

American Health Information Management Association (AHIMA)

· AHIMA is a membership association of health information management professionals. Their objective is to improve healthcare by advancing best practices and standards for health information management and to serve as a source for education, research, and professional certification.

http://www.ahima.org/

American Health Quality Association (AHQA)
· The AHQA is an educational, non-profit national membership association dedicated to health care quality through community-based, independent quality evaluation and improvement programs. AHQA represents Quality Improvement Organizations (QIOs) and professionals working to improve health care quality and patient safety.

http://www.ahqa.org/
American Medical Informatics Association (AMIA)

· AMIA is an organization working to improve the health of the nation through continued development and implementation of health information technology. AMIA is active in the development of global health information policy and technology with particular emphasis on using health information technology to meet the health needs of underserved populations.

http://www.amia.org/
American National Standards Institute (ANSI):

· ANSI is a broad based agency charged with overseeing voluntary standards development for everything from computers to household products.

http://chrp.creighton.edu/Documents/Final_HISPC_Report.pdf
· ANSI is a broad based agency charged with overseeing voluntary standards development for everything from computers to household products. ANSI accredits standards development organizations (SDO) based on their consensus process, then reviews and officially approves the SDO recommendations.
http://www.patientprivacyrights.org/site/PageServer?pagename=glossary
· A voluntary standards organization which serves as the Coordinator for National Standards and is the U.S. member body to the International Organization for Standards. ANSI accredits standards committees, it does not develop standards.

http://www.ansi.org/
American Society for Testing and Materials (ASTM):

· Develops standards on characteristics and performance of materials, products, systems, and services. This group is developing standards on the Continuity of Care Record.

http://chrp.creighton.edu/Documents/Final_HISPC_Report.pdf
· A standards development organization. It is a source for technical standards for materials, products, systems and services. E31 is a committee within ASTM that creates healthcare standards.

http://www.astm.org
· American Society for Testing and Materials develops standards on characteristics and performance of materials, products, systems, and services. There are numerous standards-writing technical committees. E31 is the Committee on Computerized Systems and E31.28 is the subcommittee on Healthcare Informatics responsible for the Continuity of Care (CCR) standard.

http://www.patientprivacyrights.org/site/PageServer?pagename=glossary
Ancillary Services

· Supplemental services, including laboratory, radiology, physical therapy, and inhalation therapy that are provided in conjunction with medical or hospital care.

Colorado HISPC

Applicable Law

· The state and federal statutes, ordinances, rules, and regulations that govern the operations of a Participant. For the nine Health Information Exchanges, Applicable Law shall include all relevant federal laws as well as the laws of the state in which the Health Information Exchange resides. For the four federal agencies, Applicable Law shall mean all relevant federal laws.

HISPC Interorganization Agreement

Applications Service Provider (ASP)

· A vendor that deploys, hosts, and manages access to software applications for multiple parties from a central facility. The ASP charges a subscription fee to users of the applications, which are delivered over the Internet or other public or private networks.
http://mshispc.com/index.html?id=23
· An ASP is a company that creates health (and in many other arenas, as well) information technology solutions available on a subscription basis to health care entities and RHIOS. The ASP distributes the solution from its home central location to customers elsewhere. Thus, an ASP is responsible for maintaining, updating, and troubleshooting solutions (making sure it is available 24/7, ensuring redundancy, etc) that health care entities/RHIOs would otherwise be responsible for doing. ASPs can be an inexpensive way to manage information services.

http://chrp.creighton.edu/Documents/Final_HISPC_Report.pdf
· ASPs offer software applications on a hosted basis, running on a remote server, and the service is usually paid for on a monthly subscription basis. It is an alternative to purchasing software.

http://www.vitl.net/uploads/1184614288.pdf

· A company that creates information technology solutions for computer software and hardware to communicate and exchange information.

http://chrp.creighton.edu/Documents/Final_HISPC_Report.pdf
Architecture

· A formal description of an IT system. There are three general architectural approaches being used in health information exchange:

· Centralized architecture Data sharing and inter-change of electronic information emphasizing full control over data sharing through a centralized repository. Components in a centralized architecture refer to the Central Data Repository (CDR) and the requestor. The CDR authenticates the requestor through a technological means, authorizes the transaction and records it for audit and reporting purposes.

· Federated architecture Independent databases (decentralized) are connected to share and exchange information. The federated architecture provides a means to share data and transactions using messaging services, combine information from several components and coordinate activities among autonomous components.

· P2P (peer-to-peer) A general term for popular file-sharing systems in which there is no central repository of files. Files can be stored on and retrieved from any user’s computer.

http://chrp.creighton.edu/Documents/Final_HISPC_Report.pdf
· This is the map or description of how information technology is assembled and connected together.

http://chrp.creighton.edu/Documents/Final_HISPC_Report.pdf
BioSense
· National program designed to improve the nation's capabilities for conducting near real-time biosurveillance, enabling health situational awareness through access to existing data from healthcare organizations across the country.
http://www.cdc.gov/biosense

Backward Compatability

· The capability of software to work with earlier versions. It is important that new software programs can work with older versions.

http://www.wvmi.org/shared/content/corp_documents/HISPC_documents/EMR%20Glossary.pdf

Biosurveillance System
· Biosurveillance systems must leverage two major surveillance methods:
1) Well established public health surveillance methods and sources used for the tracking, monitoring, and reporting of health-related information, such as epidemiologic investigations of infectious disease outbreaks or environmental conditions, are needed to ensure a broad coverage of data sources, to use as baselines comparisons, and to support the accuracy and reliability of the biosurveillance findings.

2) Early event detection and situational awareness, through the use of an automated system to evaluate case and suspect case reporting, along with statistical surveillance and data visualization of pre-diagnostic and diagnostic data, to support the earliest possible detection of events that may signal a public health emergency. It is an essential component for near real-time detection of natural or man-made health events.

http://publicaa.ansi.org/sites/apdl/hitspadmin/Reference%20Documents/HITSP%20Glossary.pdf
Bridges to Excellence (BTE)
· BTE is a non-profit organization that encourages significant leaps in the quality of care by recognizing and rewarding health care providers who demonstrate that they deliver safe, timely, efficient, effective, and patient-centered care. In addition to National Business Coalition on Health (NBCH), BTE participants include large employers, health plans, the National Committee or Quality Assurance, MEDSTAT and WebMD Health, among others.
http://www.bridgestoexcellence.org

Business Associate

· A person or organization that performs a function or activity on behalf of a covered entity, but is not part of the covered entity's workforce. A business associate can also be a covered entity in its own right. Also see Part II, 45 CFR 160.103.

http://www.patientprivacyrights.org/site/PageServer?pagename=glossary
· A "business associate" is an individual or entity that performs certain functions on behalf of a covered entity, including billing companies, practice management firms, administrative services, accounting firms, law firms, telephone answering services, computer repair services and others. Employees of your medical practice are part of your workforce and are not your business associates. Disclosures between providers for treatment purposes do not create a business associate relationship. Also, HHS is not considered to be a business associate. Janitorial, maintenance and cleaning services are not considered business associates, assuming the services they provide do not involve the use or disclosure of protected health information, and any access to such information should be incidental if at all.
http://www.patientprivacyrights.org/site/PageServer?pagename=glossary
Business Partner
· A business partner is any third party entity with which the employer offering a PHR to employees has a contract or business relationship that pertains to the PHR or the information in it. Examples of business partners include disease management companies and companies that provide PHR services on behalf of the employer. Business partners must be bound by a “chain of trust” – in other words, they must adhere to the policies put forward by the employer in its Information Policy Statement.
http://www.healthprivacy.org/files/Best_Practices.pdf
Business Relationships

· The term agent is often used to describe a person or organization that assumes some of the responsibilities of another one. This term has been avoided in the final rules so that a more HIPAA-specific meaning could be used for business associate.

http://www.patientprivacyrights.org/site/PageServer?pagename=glossary
Case Manager
· In an organized client-focused system, the case manager, develops, coordinates, monitors, evaluates and modifies the treatment/service plan through the continuum of care to achieve optimal client outcome. This process may or may not a) include authorized payment for service and b) provide supports and services identified in the care plan.

Colorado HISPC

Case Management

· A collaborative process of assessment, planning, facilitation and advocacy for options and services to meet an individual's health needs through communication and available resources to promote quality cost-effective outcomes.

http://www.cmsa.org/
· An organized, client-focused system that: 1) emphasizes client and customer satisfaction; 2) coordinates the delivery of quality health care services across a continuum of care; 3) balances individually identified client and family needs with the cost-effective use of resources; and 4) continually monitors, evaluates and modifies the treatment plan to achieve optimal client outcome.
Colorado HISPC

· A process for individuals with specific health care needs in which a plan is formulated and implemented that uses health care resources in a cost-effective manner to achieve optimum patient outcome.

Colorado HISPC

Center for Healthcare Transformation (CHT)

· CHT is a project of the Gingrich Group, a consulting firm founded by Newt Gingrich that specializes in transformational change. CHT accelerates the adoption of transformational solutions and policies for better health and more choices at lower cost.

http://www.healthtransformation.net/
Center for Information Technology Leadership (CITL)

· CITL is a research organization established to guide the healthcare community in making more informed strategic IT investment decisions. CITL assesses information technologies, disseminates its research findings, and provides additional services designed to help healthcare providers realize greater value and improve quality of care. CITL’s research is also used by technology vendors to develop more effective healthcare IT products.

http://www.citl.org/
Centers for Disease Control and Prevention (CDC)

· The CDC is a component of the Department of Health and Human Services (HHS). It is charged with protecting the health and safety of all Americans and for providing essential human services, especially for those people who are least able to help themselves. CDC applies research and findings to improve people’s daily lives and responds to health emergencies.

http://www.cdc.gov
Centers for Medicare and Medicaid Services (CMS)

· CMS is a component of the Department of Health and Human Services (HHS). It was formerly known as the Health Care Financing Administration (HCFA). This Federal Agency is responsible for administering the Medicare, Medicaid, State Children’s Health Insurance, Health Insurance Portability and Accountability Act, Clinical Laboratory Improvement Amendments, and several other health-related programs.

http://new.cms.hhs.gov/home/aboutcms.asp
· The HHS agency responsible for Medicare and parts of Medicaid.CMS is responsible for oversight of HIPAA administrative simplification transaction and code sets, health identifiers, and security standards.
http://www.patientprivacyrights.org/site/PageServer?pagename=glossary
Central Data Repository

· A central place where data are stored and maintained.

http://www.wvmi.org/shared/content/corp_documents/HISPC_documents/EMR%20Glossary.pdf
Certification Commission for Healthcare Information Technology (CCHITSM)

· Three leading HIT industry associations – the American Health Information Management Association, the Healthcare Information and ManagemenSystems Society and The National Alliance for Health Information Technology formed CCHIT as a voluntary, private-sector organization to certify HIT products. The Department of Health and Human Services (HHS) has designated the Certification Commission for Healthcare Information Technology (CCHITSM) as a Recognized Certification Body (RCB). CCHIT develops and evaluates certification criteria and creates an inspection process for HIT in three areas:

· Ambulatory EHRs for the office-based physician or provider

· Inpatient EHRs for hospitals and health systems

· The Network components through which they interoperate and share information

http://www.cchit.org/

Certification/Conformance Testing:

· Testing a product for the existence of specific features, functions, or characteristics required by a standard in order to determine the extent to which that product satisfies the standard requirements.

http://chrp.creighton.edu/Documents/Final_HISPC_Report.pdf
Chart Review

· The retrospective review of the patient’s complete written record by an expert for the purpose of a specific analysis. For patient safety, to identify possible adverse events by reviewing the physician and nursing progress notes and careful examination for certain indicators.

http://chrp.creighton.edu/Documents/Final_HISPC_Report.pdf
Chief Complaint Mapper

· A software product that maps chief complaints, captured as text, and transforms them into useful digital data that can be used in functions such as public health outbreak surveillance.

http://chrp.creighton.edu/Documents/Final_HISPC_Report.pdf
http://www.patientprivacyrights.org/site/PageServer?pagename=glossary
Claim

· Information submitted by a provider or covered person to establish that medical services were provided to a covered person, from which processing for payment to the provider or covered person is made.

Colorado HISPC

Claims Review

· The method by which an enrollee's health care service claims are reviewed before reimbursement is made. The purpose of this monitoring system is to validate the medical appropriateness of the provided services and to be sure the cost of the service is not excessive.

Colorado HISPC

Claim Status Codes

· A national administrative code set that identifies the status of health care claims. This code set is used in the X12N 277 Claim Status Inquiry and Response transaction, and is maintained by the Health Care Code Maintenance Committee.

http://www.patientprivacyrights.org/site/PageServer?pagename=glossary
Clinical Classification

· A method of grouping clinical concepts in order to represent classes that support the generation of indicators of health status and health statistics.

http://chrp.creighton.edu/Documents/Final_HISPC_Report.pdf
Clinical Data Interchange Standards Consortium (CDISC)
· The mission of CDISC is to develop and support global, platform-independent data standards that enable information system interoperability to improve medical research and related areas of healthcare.

http://www.cdisc.org/
Clinical Data Repository

· Clinical database optimized for storage and retrieval of information on individual patients and used to support patient care and daily operations.

http://chrp.creighton.edu/Documents/Final_HISPC_Report.pdf
· The data warehouse that contains clinical data (HL7 messages) centrally.

http://chrp.creighton.edu/Documents/Final_HISPC_Report.pdf
· A computer that stores the health information for many patients in a way that makes it possible for many persons who have been given permission to access it.

http://chrp.creighton.edu/Documents/Final_HISPC_Report.pdf
Clinical Episode

· A clinical episode is an extended period of care, often involving one or more encounters with a practitioner, and one or more ancillary tests or treatments. Sometimes, but not always, clinical episodes are defined as a period of care for a specific disease. Clinical episodes may include outpatient encounters as well as inpatient hospitalizations.

http://publicaa.ansi.org/sites/apdl/hitspadmin/Reference%20Documents/HITSP%20Glossary.pdf
Clinical Encounter

· An encounter between a patient and a healthcare practitioner or healthcare provider (e.g. hospital or clinic) for clinical care. May also be used to refer to an encounter between a patient and a physician or other practitioner, as distinguished from ancillary services, such as lab tests or vaccinations.

http://publicaa.ansi.org/sites/apdl/hitspadmin/Reference%20Documents/HITSP%20Glossary.pdf
Clinical Messaging

· The secure electronic transmission, between healthcare parties, of structured data that contains patient information.

http://mshispc.com/index.html?id=23
· The communication among providers involved in the care process that can range from real time communication (for example, fulfillment of an injection while the patient is in the exam room), to asynchronous communication (for example, consult reports between physicians).

http://chrp.creighton.edu/Documents/Final_HISPC_Report.pdf
· Communicating a patient’s health information between their health care providers or between the patient and health care provider using computers.

http://chrp.creighton.edu/Documents/Final_HISPC_Report.pdf
Clinical Messaging #1:

· Continuity of Care Data Exchanges (Inter-Provider Communication): Communication among providers involved in the care process can range from real time communication (for example, fulfillment of an injection while the patient is in the exam room), to asynchronous communication (for example, consult reports between physicians). Some forms of inter-practitioner communication will be paper based and the EHRS must be able to produce appropriate documents.

http://chrp.creighton.edu/Documents/Final_HISPC_Report.pdf
Clinical Messaging #2

· Secure Patient/Physician e-mail (Provider and Patient or Family Communication): Trigger or respond to electronic communication (inbound and outbound) between providers and patients or patient representatives with pertinent actions in the care process.

http://chrp.creighton.edu/Documents/Final_HISPC_Report.pdf
Clinical Pathways

· A method of providing care in which the provider follows a pre set series of recommended tests and treatments. Pathways are designed to treat a specific clinical condition (e.g. uncomplicated chest pain) and to maximize the clinical outcome while minimizing the cost of care. (see also practice guidelines)

Colorado HISPC

Clinical Records

· A chronological written account of a patient's examination and treatment that includes the patient's medical history and complaints, the physician's physical findings, the results of diagnostic tests and procedures, and medications and therapeutic procedures.

http://chrp.creighton.edu/Documents/Final_HISPC_Report.pdf
Clinical Reminders (Clinical Guideline Prompts):

· The ability to remind clinicians to consider certain actions at a particular point in time, such as prompts to ask the patient appropriate preventive medicine questions, notifications that ordered tests have not produced results when expected, and suggestions for certain therapeutic actions, such as giving a tetanus shot if one has not been given for 10 years.
Reference: eHealth Initiative Foundation. "Second Annual Survey of State, Regional and Community-based Health Information Exchange Initiatives and Organizations." Washington: eHealth Initiative Foundation, 2005.

http://www.patientprivacyrights.org/site/PageServer?pagename=glossary
http://chrp.creighton.edu/Documents/Final_HISPC_Report.pdf
Code Set

· Under HIPAA, this is any set of codes used to encode data elements, such as tables of terms, medical concepts, medical diagnostic codes, or medical procedure codes. This includes both the codes and their descriptions. Also see Part II, 45 CFR 162.103.

http://www.patientprivacyrights.org/site/PageServer?pagename=glossary
Committee on Operating Rules for Information Exchange (CORE)

· The CORE is a multi-stakeholder initiative organized and facilitated by the Council for Affordable Quality Healthcare (CAQH). The goal of the CORE is to create, disseminate, and maintain rules enabling healthcare providers to obtain reliable patient-specific information about the patient's health plan benefits package. The rules will decrease the amount of time and resources providers spend verifying patient eligibility while improving the information available at the point of care.

http://www.caqh.org/benefits.php

Common Framework

· The Common Framework is a Connecting for Health project. It is a set of technical and policy guidelines developed to help health information networks share information among their members and nationwide while protecting privacy. It consists of a set of mutually reinforcing technical documents and specifications, testing interfaces, code, privacy and security policies, and model contract language.

http://www.connectingforhealth.org/commonframework/
Computerized Patient Record (CPR)

· The Institute of Medicine used this term to describe a patient’s lifetime health information stored in an electronic system that enables, access, alerts, reminders, and decision support.

Georgia HISPC

Computerized Physician/Provider Order Entry (CPOE)
· A computer application that allows a physician's orders for diagnostic and treatment services (such as medications, laboratory, and other tests) to be entered electronically instead of being recorded on order sheets or prescription pads. (Office of the National Coordinator Glossary of Selected Terms)
Nebraska HISPC
· A computer system that can be used by a patient’s health care provider (doctor, nurse, pharmacist, therapist, etc.) to order medicines and treatments for that patient. It replaces the use of paper.

http://chrp.creighton.edu/Documents/Final_HISPC_Report.pdf
· A computer application that allows a physician's orders for diagnostic and treatment services (such as medications, laboratory, and other tests) to be entered electronically instead of being recorded on order sheets or prescription pads. The computer compares the order against standards for dosing, checks for allergies or interactions with other medications, and warns the physician about potential problems.

Reference: United States Department of Health and Human Services. Office of the National Coordinator for Health Information Technology (ONC) Glossary
http://www.patientprivacyrights.org/site/PageServer?pagename=glossary
http://www.hhs.gov/healthit/glossary.html
http://www.health.state.mn.us/e-health/glossary.pdf
http://mshispc.com/index.html?id=23
http://www.cmwf.org/publications/publications_show.htm?doc_id=221505
Connecting for Health

· A public private collaborative effort of the Markle Foundation that works to define the policy and technical challenges to health care connectivity and form consensus on how to address issues.

http://www.connectingforhealth.org

Consolidated Health Informatics (CHI)

· CHI is a collaborative effort to adopt health information interoperability standards for implementation in federal government systems (particularly health vocabulary and messaging standards). CHI adopted 20 uniform standards for electronic exchange of clinical information to be used across federal health enterprise.

http://www.hhs.gov/healthit/chi.html
Consumer
· Person who is the receiver of health related services and who is an actor in a health information system.
http://64.233.169.104/search?q=cache:vWfKdOaPKwYJ:www2.kumc.edu/healthinformatics/HISPC/HISPC%2520Standards%2520Glossary%2520jlynch%25205.28.08.doc+HISPC+AND+glossary&hl=en&ct=clnk&cd=1&gl=us
Continuity of Care Record

· A core dataset to be sent to the next healthcare provider whenever a patient is referred, transferred, or otherwise uses different clinics, hospitals, or other providers.

http://chrp.creighton.edu/Documents/Final_HISPC_Report.pdf
· A document standard that functions as an ongoing record of a patient’s care. The CCR is intended to foster and improve continuity and quality of patient care when a patient is referred, transferred, or otherwise goes from one provider to another. The CCR is a standard specification being developed by the Continuity of Care Record (CCR) Workgroup of ASTM International, Committee E31 on Health Informatics. http://ccbh.ehealthinitiative.org/communities/faqs.aspx?Category=153

http://www.health.state.mn.us/e-health/glossary.pdf
· The CCR is a standard for communicating patient information electronically among providers. The CCR provides a snapshot of essential patient information, rather than the complete record. It is intended to foster and improve continuity of patient care, to reduce medical errors, and to assure at least a minimum standard of health information transportability when a patient is referred or transferred to, or is otherwise seen by, another provider. The CCR was developed by ASTM International (E31), the Massachusetts Medical Society (MMS), the Health Information Management and Systems Society (HIMSS), the American Academy of Family Physicians (AAFP), and the American Academy of Pediatrics, and other organizations.

http://continuityofcarerecord.org/x6169.xml
· A standard patient dataset specification developed jointly by ASTM International and the Massachusetts Medical Society (an SDO).
Illinois HISPC

Continuity of Care Document (CCD)

· A compromise dataset worked out between two standards development organizations that had been working on competing standards for patient summaries, Health Level Seven, Ann Arbor, Mich., which had developed the Care Record Summary, and ASTM International, West Conshohocken, Pa., developer of the Continuity of Care Record, or CCR, which ASTM produced in conjunction with the Massachusetts Medical Society.

Illinois HISPC

Continuum of Care

· Refers to health care delivery across all service levels (lowest to highest) and across multiple providers.
Georgia HISPC

Controlled Clinical Vocabulary
· A system of standardizing the terms used in describing client-centered health and health service-related concepts.

http://www.patientprivacyrights.org/site/PageServer?pagename=glossary
Cooperative Workgroups

· Those workgroups established by ONC pursuant to the Prime Contracts in which the Participants participate.

HISPC Interorganization Agreement

Coordination of Care

· The process of coordinating, planning, monitoring, and/or sharing information relating to and assessing a care plan for treatment of a patient.

http://chrp.creighton.edu/Documents/Final_HISPC_Report.pdf
Council for Affordable Quality Healthcare (CAQH)

· A non-profit alliance of health plans, networks and trade associations. It is a catalyst for industry collaboration on initiatives that simplify healthcare administration. CAQH solutions:

· Promote quality interactions between plans, providers and other stakeholders.

· Reduce costs and frustrations associated with healthcare administration

· Facilitate administrative healthcare information exchange

· Encourage administrative and clinical data integration

http://www.caqh.org/
Covered Service

· Health care and complementary services covered by an insurance plan. See also Benefit Set.

Colorado HISPC

CPT

· A publication of the American Medical Association, Physicians’ Current Procedural Terminology, widely used in billing and payment of physicians’ services. It is used to code the type of service provided to the patient.

Colorado HISPC

Current Procedural Terminology (CPT)

· Codes used to describe ambulatory services and procedures. CPT is a registered trademark of the American Medical Association.

http://www.ama-assn.org/ama/pub/category/3882.html
Data
· Basic facts about people, processes, measurements, and conditions represented in the form of dates, numerical statistics, images, symbols, and so on.

http://mshispc.com/index.html?id=23
Data Center

· The physical space and hardware used by the HIE to house its operations if these assets are kept within the HIE.

http://chrp.creighton.edu/Documents/Final_HISPC_Report.pdf
Data Repository
· A database acting as an information storage facility. Although often used synonymously with data warehouse, a repository does not have the analysis or querying capabilities of a warehouse.

http://mshispc.com/index.html?id=23
Data Set

· A data repository or specifically defined collection of data such as a health care record, electronic medical record, claims record, research data, etc.

http://healthit.ahrq.gov/portal/server.pt?open=514&objID=5562&mode=2&holderDisplayURL=http://prodportallb.ahrq.gov:7087/publishedcontent/publish/communities/a_e/ahrq_funded_projects/rti_toolkit/main/rti_toolkit.html#Glossary

Data Submitting Partner

· An individual, organization or entity that has entered into a business associate agreement with the RHIO and submits patient participants' confidential health care information through the HIE.

http://www.rilin.state.ri.us/BillText08/HouseText08/H7409Aaa.pdf

Data Warehouse
· Provides the ability to access data from multiple databases and combine the results into a single query and reporting interface for use.

http://mshispc.com/index.html?id=23
Data Warehouse Silo System

· The RHIO holds each RHIO Participant's information in separate silos, but pulls information from applicable silos when information about a particular patient is requested. This is a 'hub and spoke' arrangement.

http://www.patientprivacyrights.org/site/PageServer?pagename=glossary
Database
· Organized collection of data.

http://mshispc.com/index.html?id=23
· A repository of data that is generally searchable, can be used to generate reports, can be manipulated for research purposes, etc.

http://healthit.ahrq.gov/portal/server.pt?open=514&objID=5562&mode=2&holderDisplayURL=http://prodportallb.ahrq.gov:7087/publishedcontent/publish/communities/a_e/ahrq_funded_projects/rti_toolkit/main/rti_toolkit.html#Glossary

Diagnosis

· The condition for which the patient is seeking care. Types of diagnoses range from early and indefinite to final and definitive. Some examples (in general order of definiteness) include presenting (or chief complaint), presumptive, working, admitting, discharge, dismissal, or final. Applying classification codes to the diagnosis becomes more straightforward as the diagnosis is more established. Early diagnoses may be vague or even expressed in natural language rather than coded.

http://publicaa.ansi.org/sites/apdl/hitspadmin/Reference%20Documents/HITSP%20Glossary.pdf
Decision Support

· Computerized functions that assist users in making decisions in their job functions. In the practice of medicine, these functions include providing electronic access to medical literature, alerting the user to potential adverse drug interactions, and suggesting alternative treatment plans for a certain diagnosis.

 http://chrp.creighton.edu/Documents/Final_HISPC_Report.pdf

http://www.patientprivacyrights.org/site/PageServer?pagename=glossary
Decision-Support System (DSS)

· Consists of computer tools or applications to assist physicians in clinical decisions by providing evidence-based knowledge in the context of patient-specific data. (Office of the National Coordinator Glossary of Selected Terms)

Nebraska HISPC

Demographics

· Information about name, address, age, gender, and role used to link patient records from multiple sources in the absence of a unique patient identifier.

http://www.patientprivacyrights.org/site/PageServer?pagename=glossary
Department of Health and Human Services (HHS)

· The Federal Department of Health and Human Services is the agency directed by law to administer programs involving health care, Medicare, Medicaid, family and children’s services, financial self-sufficiency programs, and other human service programs of the Federal government.

Colorado HISPC

· The federal government department that has overall responsibility for implementing HIPAA.

http://www.patientprivacyrights.org/site/PageServer?pagename=glossary
Designated Record Set

· Healthcare provider's medical records and billing records about individuals, a health plan's enrollment, payment, claims adjudication, case or medical management records, and any other records used by a covered entity to make decisions about individuals.

http://publicaa.ansi.org/sites/apdl/hitspadmin/Reference%20Documents/HITSP%20Glossary.pdf
DICOM (Digital Imaging Communications in Medicine)

· A standard which defines protocols for the exchange of medical images and associated information (such as patient identification details and technique information) between instruments, information systems, and health care providers. It establishes a common language that enables medical images produced on one system to be processed and displayed on another.

http://chrp.creighton.edu/Documents/Final_HISPC_Report.pdf
http://www.patientprivacyrights.org/site/PageServer?pagename=glossary
Digital Imaging and Communications in Medicine (DICOM)

· DICOM is the industry standard for transfer of radiological images and other medical information between computers. DICOM enables digital communication between diagnostic and therapeutic equipment and systems from various manufacturers.

http://medical.nema.org/

Direct Data Entry

· Under HIPAA, this is the direct entry of data that is immediately transmitted into a health plan's computer.

http://www.patientprivacyrights.org/site/PageServer?pagename=glossary
Disease Management (DM)

· A system of coordinated health care interventions and communications for populations with conditions in which patient self-care efforts are significant. Disease management:

· Supports the physician or practitioner/patient relationship and plan of care;

· Emphasizes prevention of exacerbations and complications utilizing evidence-based practice guidelines and patient empowerment strategies; and

· Evaluates clinical, humanistic, and economic outcomes on an on-going basis with the goal of improving overall health.

http://www.dmaa.org/definition.html

Doctor's Office Quality Information Technology (DOQ-IT)
· Promotes the adoption of electronic health record (HER) systems and information technology (IT) in small-to-medium sized physician offices with a vision of enhancing access to patient information, decision support, and reference data, as well as improving patient-clinician communications.

http://mshispc.com/index.html?id=23
· The DOQ-IT program is a national initiative that promotes the adoption of EHR systems to improve quality and safety for Medicare beneficiaries in small- and medium-sized physician offices.

http://www.vitl.net/uploads/1184614288.pdf

Drug Formulary Database

· This EMR feature is used for electronic prescribing, electronic medical record (EMR), and computerized physician order entry (CPOE) systems to present formulary status to the provider during the prescribing decision.

http://www.wvmi.org/shared/content/corp_documents/HISPC_documents/EMR%20Glossary.pdf
E-encounter

· An E-encounter is a type of physician-patient electronic communication that is a two-way exchange of clinical information revolving around a particular clinical question or problem specific to the patient. Either the patient or the caregiver may initiate it.

http://www.health.state.mn.us/e-health/glossary.pdf
Electronic Data Interchange (EDI)

· Refers to the exchange of routine business transactions from one computer to another in a standard format, using standard communications protocols. http://www.patientprivacyrights.org/site/PageServer?pagename=glossary
· The automated exchange of data and documents in a standardized format. In health care, some common uses of this technology include claims submission and payment, eligibility, and referral authorization. It refers to the exchange of routine business transactions from one computer to another in a standard format, using standard communications protocols.

http://www.wvmi.org/shared/content/corp_documents/HISPC_documents/EMR%20Glossary.pdf
· A direct exchange of data between two computers via the Internet or other network, using shared data formats and standards.

http://www.health.state.mn.us/e-health/glossary.pdf
EDI Translator

· A software tool for accepting an EDI transmission and converting the data into another format or for converting a non-EDI data file into an EDI format for transmission.

http://www.patientprivacyrights.org/site/PageServer?pagename=glossary
eHealth

· The use of information and communication technology to improve or enable health or healthcare. In a broader sense, the term characterizes a way of thinking about improving health care locally, regionally and worldwide by using information and communication technology.

http://www.ehealthinstitute.org/

e-Health (Electronic Health)

· e-Health is the use of information technology to improve the delivery of health care. e-Health is an emerging field in the intersection of medical informatics, public health and business, referring to health services and information delivered or enhanced through technologies. In a broader sense, the term characterizes a technical development, but also a state-of-mind, a way of thinking, an attitude, and a commitment for networked, global thinking, to improve health care locally, regionally, and worldwide by using information and communication technology.

http://www.jmir.org/2001/2/e20/eHealth Initiative (National e-Health Initiative Foundation)
http://www.health.state.mn.us/e-health/glossary.pdf
eHealth Initiative

· The eHealth Initiative is a non-profit organization with the objective of encouraging the use of interoperable information technology to improve the quality, safety and efficiency of healthcare.

http://www.ehealthinitiative.org/

EHR – Lab Interoperability and Connectivity Specification (ELINCS)

· A detailed specification for the formatting and coding of lab result messages from laboratory information systems to ambulatory electronic health records. The specification is based on Health Level Seven (HL7) version 2.4 ORU message type and uses standardized Logical Observation Identifiers Names and Codes (LOINC) coding for common lab test. It was developed by experts from commercial labs, electronic health record vendors, government agencies, professional associations, and non-profit organizations. The project was funded by California Health Care Foundation (CHCF). ELINCS is part of the proposed Certification Commission for Health Information Technology (CCHIT) certification criteria for 2007.

http://www.chcf.org/topics/chronicdisease/index.cfm?itemID=108868&subsection=reports?redirectSource=elincs.org

e-Laboratory

· The electronic delivery of laboratory results to practices so that such data may be integrated into electronic patient records in a full EHR system, or used by a dedicated application to view structured, context-rich, and/or longitudinal laboratory results on a patient.

http://chrp.creighton.edu/Documents/Final_HISPC_Report.pdf
· The electronic delivery of laboratory results to health care providers offices so that such data may be viewed and used by the health care provider.

http://chrp.creighton.edu/Documents/Final_HISPC_Report.pdf

· The electronic delivery of laboratory results to practices so that such data may be integrated into electronic patient records in a full EHR system, or used by a dedicated application to view structured, context rich, and/or longitudinal laboratory results on a patient. eLaboratory includes closing the orders loop, documenting the review of results by clinicians, and documenting that the results have been communicated to the patient. The full benefits of eLaboratory are not achieved until the results are used as input into clinical decision support systems (CDSS).

http://www.ehealthinitiative.org/

http://www.health.state.mn.us/e-health/glossary.pdf
Electronic Billing (Claims, Eligibility, Remittance)

· The ability to contact the payer before the patient is seen and gets a response that indicates whether or not the services to be rendered will be covered by the payer. Reference: eHealth Initiative Foundation. "Second Annual Survey of State, Regional and Community-based Health Information Exchange Initiatives and Organizations." Washington: eHealth Initiative, 2005.

http://www.patientprivacyrights.org/site/PageServer?pagename=glossary
http://www.ehealthinitiative.org/

http://www.health.state.mn.us/e-health/glossary.pdf
Electronic Billing Support

· The ability to contact the payer before the patient is seen and gets a response that indicates whether or not the services to be rendered will be covered by the payer.

http://chrp.creighton.edu/Documents/Final_HISPC_Report.pdf
Electronic Eligibility

· This EMR feature accesses a payer to deliver up-to-date insurance benefits eligibility information on patients.

http://www.wvmi.org/shared/content/corp_documents/HISPC_documents/EMR%20Glossary.pdf
Electronic Imaging Results Delivery

· The ability to accept messages from radiology sources and integrate the data for presentation to a clinician.

http://chrp.creighton.edu/Documents/Final_HISPC_Report.pdf
Electronic Imaging Results Delivery

· The ability to accept messages from radiology sources and integrate the data for presentation to a clinician.
Reference: eHealth Initiative Foundation. "Second Annual Survey of State, Regional and Community-based Health Information Exchange Initiatives and Organizations. " Washington: eHealth Initiative Foundation, 2005.

http://www.patientprivacyrights.org/site/PageServer?pagename=glossary
Electronic Media Claims

· A flat file format used to transmit or transport the 192-byte UB-92 Institutional EMC format and the 320-byte Professional

http://www.wvmi.org/shared/content/corp_documents/HISPC_documents/EMR%20Glossary.pdf
· A flat file format used to transmit or transport claims.

http://www.patientprivacyrights.org/site/PageServer?pagename=glossary
· Electronic storage media including memory devices in computers (hard drives) and any removable/transportable digital memory medium, such as magnetic tape or disk, optical disk, or digital memory card; or

Transmission media used to exchange information already in electronic storage media. Transmission media include, for example, the internet (wide-open), extranet (using internet technology to link a business with information accessible only to collaborating parties), leased lines, dial-up lines, private networks, and the physical movement of removable/transportable electronic storage media. Certain transmissions, including of paper, via facsimile, and of voice, via telephone, are not considered to be transmissions via electronic media, because the information being exchanged did not exist in electronic form before the transmission.

http://www.hhs.gov/ocr/AdminSimpRegText.pdf
Electronic Mobilization

· The capability to move clinical information electronically between disparate health care information systems while maintaining the accuracy of the information being exchanged.

http://www.rilin.state.ri.us/BillText08/HouseText08/H7409Aaa.pdf

Electronic Quality Data Submission (Performance and Accountability Measures)

· Support the capture and reporting of quality, performance, and accountability measures to which providers/facilities/delivery.

http://chrp.creighton.edu/Documents/Final_HISPC_Report.pdf

http://www.patientprivacyrights.org/site/PageServer?pagename=glossary
Electronic Referral Management

· The ability to generate and/or receive summaries of relevant clinical information on a patient that are typically transferred between healthcare providers when a patient is referred to a specialist or admitted or discharged from a hospital.

Reference: eHealth Initiative Foundation. "Second Annual Survey of State, Regional and Community-based Health Information Exchange Initiatives and Organizations." Washington: eHealth Initiative Foundation, 2005.

http://www.patientprivacyrights.org/site/PageServer?pagename=glossary
http://chrp.creighton.edu/Documents/Final_HISPC_Report.pdf

· The ability to generate and/or receive summaries of relevant clinical information on a patient that are typically transferred between healthcare providers when a patient is referred to a specialist or admitted or discharged from a hospital.

http://www.ehealthinitiative.org/

http://www.health.state.mn.us/e-health/glossary.pdf

Electronic Referrals and Authorizations

· The ability to generate and/or receive summaries of relevant clinical information on a patient that are typically transferred between healthcare providers when a patient is referred to a specialist or admitted or discharged from a hospital.
Reference: eHI Foundation. "Second Annual Survey of State, Regional and Community-based HIE Initiatives and Organizations. " Washington: eHealth Initiative Foundation, 2005.

http://www.patientprivacyrights.org/site/PageServer?pagename=glossary
Electronic Remittance Advice

· Any of several electronic formats for explaining the payments of health care claims.
http://www.patientprivacyrights.org/site/PageServer?pagename=glossary
E/M level coding

· Evaluation and Management level coding – documentation visit that identifies each service provided during an office visit.

http://www.wvmi.org/shared/content/corp_documents/HISPC_documents/EMR%20Glossary.pdf
Emergency

· The sudden onset of a medical, mental or substance abuse or other condition manifesting itself by acute symptoms of severity (e.g. severe pain) where the absence of medic al attention could reasonably be expected, by a prudent lay person, to result in placing the patient's health in serious jeopardy, serious impairment to bodily or mental functions, or serious dysfunction of any bodily organ or part.

http://www.rilin.state.ri.us/BillText08/HouseText08/H7409Aaa.pdf
Emergency Data Exchange Language Distribution Element (EDXL-DE)

· EDXL-DE is a Homeland Security initiative for development of an emergency communication standard. The standard was developed by the OASIS Emergency Management Technical Committee to facilitate emergency information sharing and data exchange across local, regional, tribal, national, and international organizations in the public and private sectors.
Georgia HISPC

e-Prescribing
· Practice in which drug prescriptions are entered into an automated data entry system (handheld, PC, or other), rather than handwriting them on paper. The prescriptions can then be printed for the patient or sent to a pharmacy via the Internet or other network.

http://mshispc.com/index.html?id=23
· Is a type of computer technology whereby physicians use handheld or personal computer devices to review drug and formulary coverage and to transmit prescriptions to a printer or to a local pharmacy. (Office of the National Coordinator Glossary of Selected Terms)

 Nebraska HISPC

· e-Prescribing enables a physician to transmit a prescription electronically to the patient’s choice of pharmacy. It also enables physicians and pharmacies to obtain information about the patient’s eligibility and medication history from drug plans.

http://www.wvmi.org/shared/content/corp_documents/HISPC_documents/EMR%20Glossary.pdf
· Electronic prescription (e-prescribing) writing is defined by the eHealth Initiative as "the use of computing devices to enter, modify, review, and output or communicate drug prescriptions." Although the term e-prescribing implies the use of a computer for any type of prescribing action, there are a wide range of e-prescribing activities with varying levels of sophistication:

Level 1 - electronic reference handbook

Level 2 - standalone prescription writer

Level 3 - patient-specific prescription creation or refilling

Level 4 - medication management (access to medication history, warnings, and alerts)

Level 5 - connectivity to dispensing site

Level 6 - integration with an electronic medical record

http://chrp.creighton.edu/Documents/Final_HISPC_Report.pdf
· A prescription for medication is written on a computer. It may be printed on a computer printer and given to the patient to take to a pharmacy. It may also be sent through the internet to a pharmacy and the patient picks up the medication without ever having to carry the prescription to the pharmacy.

http://chrp.creighton.edu/Documents/Final_HISPC_Report.pdf
· Provides features to enable secure bidirectional communication of information electronically between practitioners and pharmacies or between practitioner and intended recipient of pharmacy orders.
Reference: Health Level Seven, Inc. "HL7 EHR-S Functional Model and Standard." July 2004.
http://www.patientprivacyrights.org/site/PageServer?pagename=glossary
eRX (See also e-Prescribing)
· A type of computer technology whereby physicians use handheld or personal computer devices to review drug and formulary coverage and to transmit prescriptions to a printer or to a local pharmacy. E-Prescribing software can be integrated into existing clinical information systems to allow physician access to patient-specific information to screen for drug interactions and allergies.
http://www.hhs.gov/healthit/glossary.html

http://www.health.state.mn.us/e-health/glossary.pdf
· Dedicated eRx systems are exclusively devoted to e-prescribing. They typically include some demographic information about the patient to facilitate patient identification and systems integration, but do not incorporate the broad variety of clinical patient information typical of an EMR.

Dedicated eRx systems typically provide a more comprehensive set of eRx capabilities than eRx embedded in EMR systems. For example, most dedicated systems are SureScripts Gold Certified for offering a wide range of e-prescribing capabilities, while few EMRs have such certification.

Arizona HISPC

· Integrated EMR/eRx systems - Most modern EMR systems include the capability to write prescriptions and efficiently process refills- integrated with a host of other capabilities. A few EMRs have the full suite of e-prescribing capabilities as defined by Surescripts Gold certification, but most offer the fundamental capabilities of creating and transmitting new prescriptions and efficiently handling refills.

Arizona HISPC

Federal Health Architecture (FHA)

· A collaborative body composed of several Federal departments that provides for linking of health business processes to technology solutions and standards, and for demonstrating how to achieve improved health performance outcomes.

http://www.hhs.gov/fedhealtharch/index.html
Federal Health Maintenance Organization Act of 1973 (HMO Act)

· A federal law regulating HMO activities under the jurisdiction of OPHC. The HMO Act was modified by the Tax Equity and Fiscal Responsibility Act of 1982 (TEFRA).

Colorado HISPC

Federally Qualified HMO (FQHMO)
· An HMO that has applied for and met the standards of the federal government as established in The Health Maintenance Organization Act of 1973.

Connecticut HISPC

Federally Qualified Health Center (FQHC)

· A type of provider defined by the Medicare and Medicaid statutes. FQHCs include all organizations receiving grants under Section 330 of the Public Health Service Act.

http://www.wvmi.org/shared/content/corp_documents/HISPC_documents/EMR%20Glossary.pdf

Federally Qualified Health Center Look-Alike

· An organization that meets all of the eligibility requirements of an organization that receives a Public Health Service Act Section 330 grant, but does not receive grant funding.

http://www.wvmi.org/shared/content/corp_documents/HISPC_documents/EMR%20Glossary.pdf
Federated Architecture

· Allows a collection of database systems (components) to unite into a loosely coupled federation in order to share and exchange information. The term federation refers to the collection of constituent databases participating in a federated database.
Georgia HISPC

Formulary

· A formulary is a list of prescription drugs that a health plan has approved for use by doctors. Plans may use the formulary list to make payment decisions. Formularies are subject to change at any time.
Georgia HISPC

Gramm-Leach-Blyley Financial Services Act of 1999

· A federal act that allows banks, financial institutions and all their affiliates and non-affiliates to share sensitive financial and medical records without consent or notice (and affiliates are typically insurers).
http://www.patientprivacyrights.org/site/PageServer?pagename=glossary
Health Care
· Care, services, or supplies related to the health of an individual. Health care includes, but is not limited to, the following:

(1) Preventive, diagnostic, therapeutic, rehabilitative, maintenance, or palliative care, and counseling, service, assessment, or procedure with respect to the physical or mental condition, or functional status, of an individual or that affects the structure or function of the body; and

(2) Sale or dispensing of a drug, device, equipment, or other item in

 accordance with a prescription.
· Services or supplies related to the health of an individual.
http://publicaa.ansi.org/sites/apdl/hitspadmin/Reference%20Documents/HITSP%20Glossary.pdf
Health Care Clearinghouse

· A public or private entity, including a billing service, repricing company, community health management information system or community health information system, and “value-added” networks and switches, that does either of the following functions:

· Processes or facilitates the processing of health information received from another entity in a nonstandard format or containing nonstandard data content into standard data elements or a standard transaction.

· Receives a standard transaction from another entity and processes or facilitates the processing of health information into nonstandard format or nonstandard data content for the receiving entity.

http://www.cdhs.state.co.us/adad/PDFs/privacyglossary.pdf
http://healthit.ahrq.gov/portal/server.pt?open=514&objID=5562&mode=2&holderDisplayURL=http://prodportallb.ahrq.gov:7087/publishedcontent/publish/communities/a_e/ahrq_funded_projects/rti_toolkit/main/rti_toolkit.html#Glossary

· A public or private entity that processes or facilitates the processing of nonstandard data elements of health information into standard data elements.
http://www.patientprivacyrights.org/site/PageServer?pagename=glossary
Health Care Component

· a component or combination of components of a hybrid entity designated by the hybrid entity in accordance with paragraph (c)(3)(iii) of this section.
http://healthit.ahrq.gov/portal/server.pt?open=514&objID=5562&mode=2&holderDisplayURL=http://prodportallb.ahrq.gov:7087/publishedcontent/publish/communities/a_e/ahrq_funded_projects/rti_toolkit/main/rti_toolkit.html#Glossary

Health Care Financing Administration (HCFA)

· An agency of the Department of Health and Human Services (HHS), HCFA performs many functions including the administration of the Medicare and Medicaid programs, compilation and publication of health care statistics, development of health policy and budgetary recommendations, and sponsorship and review of pilot service and financial programs.

Connecticut HISPC

Health Care Interoperability

· Assures the clear and reliable communication of meaning of health information.

http://chrp.creighton.edu/Documents/Final_HISPC_Report.pdf
· Assures the clear and reliable communication of meaning by providing the correct context and exact meaning of the shared information as approved by designated communities of practice. This adds value by allowing the information to be accurately linked to related information, further developed and applied by computer systems and by care providers for the real-time delivery of optimal patient care.
http://www.patientprivacyrights.org/site/PageServer?pagename=glossary
Health Care Operations
· Activities that are related to the general business and administrative functions of the covered entity regardless of whether they are connected to the treatment or payment of an individual. This may include quality assessment, accreditation and training, business planning and development, general administrative activities and due diligence in connection with the sale of a covered entity to another covered entity.

http://www.patientprivacyrights.org/site/PageServer?pagename=glossary
Health Care Provider

· A provider of services (as defined in section 1861(u)), a provider of medical or other health services (as defined in section 1861(s)), and any other person furnishing health care services or supplies.

http://www.patientprivacyrights.org/site/PageServer?pagename=glossary
· A provider of services (as defined in section 1861(u) of the Act, 42 U.S.C. 1395x(u)), a provider of medical or health services (as defined in section 1861(s) of the Act, 42 U.S.C. 1395x(s)), and any other person or organization who furnishes, bills, or is paid for health care in the normal course of business.
http://healthit.ahrq.gov/portal/server.pt?open=514&objID=5562&mode=2&holderDisplayURL=http://prodportallb.ahrq.gov:7087/publishedcontent/publish/communities/a_e/ahrq_funded_projects/rti_toolkit/main/rti_toolkit.html#Glossary

Health Information

· Any information, whether oral or recorded in any form or medium, that:
(1) Is created or received by a health care provider, health plan, public health authority, employer, life insurer, school or university, or healthcare clearinghouse; and

(2) 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.

http://www.hhs.gov/ocr/AdminSimpRegText.pdf

http://www.cdhs.state.co.us/adad/PDFs/privacyglossary.pdf
http://www.himss.org/ASP/privacySecurityTree.asp?faid=78&tid=4#PSToolkit#PSToolkit
http://publicaa.ansi.org/sites/apdl/hitspadmin/Reference%20Documents/HITSP%20Glossary.pdf
· As defined by HIPAA Privacy/Security/Enforcement regulations: “any information, whether oral or recorded in any form or medium, that:
(1) is created or received by a healthcare provider, health plan, public health authority, employer, life insurer, school or university, or healthcare clearinghouse; and
(2) 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.” (45 CFR §160.103)

Illinois HISPC

· Any information, whether oral or recorded in any form or medium, that--"(A) is created or received by a health care provider, health plan, public health authority, employer, life insurer, school or university, or health care clearinghouse; and (B) 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.

http://www.patientprivacyrights.org/site/PageServer?pagename=glossary

Health Information Environment

· The NHIN consists of a carefully planned Health Information Environment that meets society's requirements through widespread adoption of a formal set of technical components, standardized methodologies, and explicit policies for use and governance. The Health Information Environment ensures interoperability through open standards, rather than by creation of a new physical network. Existing healthcare IT infrastructure ​ hardware, software, and network connections ​ will be able to interoperate in the Health Information Environment if it conforms or is adapted to use the Common Framework. New deployments of hardware and software will likewise be able to interoperate with legacy systems through conformance to the Common Framework. These standards will allow use of the Internet, private networks, and any new national network infrastructure for the secure transport of essential health care data and transactions. The Health Information Environment will be a "network of networks," where sub-networks of participants grouped together through proximity, as with a Regional Health Information Network (RHIN) or through affinity (as with sites of care operated by entities such as the VA) can use the Health Information Environment's capability to support both data transmission within and among these various sub-networks.
http://www.connectingforhealth.org/resources/collaborative_response/appendices/glossary.php
Health Information Infrastructure (HII):

· A less formal umbrella term describing the wider arena of policies, procedures, technologies and industry standards that facilitate secure and accurate online sharing of electronic medical information between providers, payors and ultimately, patients and their guardians via HIE/HIT.

Arizona HISPC

Health Information Technology (HIT)

· The application of information processing involving both computer hardware and software that deals with the storage, retrieval, sharing, and use of healthcare information, data, and knowledge for communication and decision making within a single health care provider organization.

Arizona HISPC

Health Level Seven (HL7)

· An international community of healthcare subject matter experts and information scientists collaborating to create standards for the exchange, management and integration of electronic healthcare information. HL7 promotes the use of such standards within and among healthcare organizations to increase the effectiveness and efficiency of healthcare delivery for the benefit of all. It is the most widely used messaging standard and includes fields for: diagnostic results, notes, referrals, scheduling information, nursing notes, problems, and clinical trials data.

http://chrp.creighton.edu/Documents/Final_HISPC_Report.pdf
· An American National Standards Institute (ANSI) accredited standards development organization that develops message standards to enable disparate computer applications to exchange clinical and administrative information.

http://www.hl7.org/

· An ANSI approved American National Standard for electronic data exchange in health care. It enables disparate computer applications to exchange key sets of clinical and administrative information.

http://www.patientprivacyrights.org/site/PageServer?pagename=glossary
Health Maintenance Organization

· A health maintenance organization (HMO) contracts with doctors, hospitals, and health care providers to provide medical care to a group of consumers. Generally, HMOs will not pay for your care unless you receive it from one of their health care providers. The HMO usually receives a fixed amount of money per patient for each enrollee. Enrollees of the HMO generally do not have any significant out-of-pocket expenses.

http://www.patientprivacyrights.org/site/PageServer?pagename=glossary
· (as defined in section 2791(b)(3) of the PHS Act, 42 U.S.C. 300gg-91(b)(3) and used in the definition of health plan in this section) means a federally qualified HMO, an organization recognized as an HMO under State law, or a similar organization regulated for solvency under State law in the same manner and to the same extent as such an HMO.
http://www.himss.org/ASP/privacySecurityTree.asp?faid=78&tid=4#PSToolkit#PSToolkit

Health Plan Employer Data and Information Set (HEDIS)

· A set of performance measures developed by the National Committee of Quality Assurance (NCQA) to accesses the results that health plans achieve. It was designed to ensure that purchasers and consumers have the information they need to compare the performance of managed health care plans.

http://www.ncqa.org/programs/hedis/

Health Promotion

· The provision of public health programs by the health care provider directly or through a business associate that attempt to prevent illness and injury. “Health promotion” includes, but is not limited to:
(a) Reminders to individuals about routine preventive procedures; and

(b) Mailings providing information on dietary practices, new developments in healthcare, support groups, organ donation, cancer prevention, and health fairs.

http://www.gencourt.state.nh.us/legislation/2008/HB1587.html
Healthcare Information and Management Systems Society (HIMSS)

· HIMSS is a membership organization focused on providing leadership for the optimal use of healthcare information technology (IT) and management systems for the betterment of healthcare.

http://www.himss.org
Healthcare Information Technology Standards Panel (HITSP)

· The Healthcare Information Technology Standards Panel is a cooperative partnership between the public and private sectors to identify a widely accepted and useful set of standards specifically to enable and support widespread interoperability among healthcare software applications, as they interact in a local, regional and national health information network for the United States.

http://www.ansi.org/hitsp

Healthcare Organization

· Officially registered organization that has a main activity related to health care services or health promotion.

· EXAMPLES: Hospitals, Internet health care web site providers and health care research institutions.

· NOTE 1: The organization is recognized to be legally liable for its activities, but need not be registered for its specific role in health.

· NOTE 2: An internal part of an organization is called an organizational unit, as in X.501.

[ISO IS17090]

Connecticut HISPC

Health Oversight Agency

· An agency or authority of the United States, a State, a territory, a political subdivision of a State or territory, or an Indian tribe, or a person or entity acting under a grant of authority from or contract with such public agency, including the employees or agents of such public agency or its contractors or persons or entities to whom it has granted authority, that is authorized by law to oversee the health care system (whether public or private) or government programs in which health information is necessary to determine eligibility or compliance, or to enforce civil rights laws for which health information is relevant.
http://www.himss.org/ASP/privacySecurityTree.asp?faid=78&tid=4#PSToolkit#PSToolkit

Health Plan

· An individual or group plan that provides, or pays the cost of, medical care.

http://www.patientprivacyrights.org/site/PageServer?pagename=glossary
Healthcare Provider

· Person or organization that furnishes, bills, or is paid for healthcare in the normal course of business.
http://publicaa.ansi.org/sites/apdl/hitspadmin/Reference%20Documents/HITSP%20Glossary.pdf
Healthcare Provider Taxonomy Codes

· An administrative code set that classifies health care providers by type and area of specialization.
http://www.patientprivacyrights.org/site/PageServer?pagename=glossary
HHS

· Department of Health and Human Services.
http://healthit.ahrq.gov/portal/server.pt?open=514&objID=5562&mode=2&holderDisplayURL=http://prodportallb.ahrq.gov:7087/publishedcontent/publish/communities/a_e/ahrq_funded_projects/rti_toolkit/main/rti_toolkit.html#Glossary

High Reliability Organizations

· Highly complex technologically intensive organizations that must operate as far as humanly possible to a failure free standard.

http://chrp.creighton.edu/Documents/Final_HISPC_Report.pdf

Home Health Agencies

· Home health agencies provide skilled care services in homes or alternative community settings. The Health Facilities and Emergency Medical Services Division is responsible for monitoring and evaluating the quality of health care services provided by certified home health providers, and enforces Medicare and Medicaid standards in home health agencies.

http://chrp.creighton.edu/Documents/Final_HISPC_Report.pdf

Hospice care

· Facility or program providing care for the terminally ill. Hospice care involves a team-oriented approach that addresses the medical, physical, social, emotional and spiritual needs of the patient. Hospice also provides support to the patient’s family or caregiver as well. Hospice care is covered under Medicare Part A (Hospital Insurance).

http://chrp.creighton.edu/Documents/Final_HISPC_Report.pdf

Hospital Quality Alliance (HQA)

· HQA is a public-private collaboration to improve the quality of care provided by the nation’s hospitals by measuring and publicly reporting on that care. The goal of the program is to identify a robust set of standardized and easy-to-understand hospital quality measures that would be used by all stakeholders in the healthcare system in order to improve quality of care and the ability of consumers to make informed healthcare choices.

www.hospitalcompare.hhs.gov

Hospitals

· Any institution duly licensed, certified, and operated as a Hospital. "Hospital" does not include a convalescent facility, nursing home, or any institution or part thereof which is used principally as a convalescence facility, rest facility, nursing facility, or facility for the aged.

http://chrp.creighton.edu/Documents/Final_HISPC_Report.pdf
Hybrid Entity

· A covered entity whose covered functions are not its primary functions.

http://www.patientprivacyrights.org/site/PageServer?pagename=glossary

· a single legal entity:

(1) That is a covered entity;

(2) Whose business activities include both covered and non-covered functions; and

(3) That designates health care components in accordance with paragraph (c)(3)(iii) of this section.

http://www.himss.org/ASP/privacySecurityTree.asp?faid=78&tid=4#PSToolkit#PSToolkit

Hybrid Record

· A provider’s use of a combination of paper and electronic medical records during the transition phase to EMR.

http://www.wvmi.org/shared/content/corp_documents/HISPC_documents/EMR%20Glossary.pdf

ICD-9 (International Classification of Disease, 9th Revision)

· The 1972 revision of the international disease classification system developed by the World Health Organization.

http://chrp.creighton.edu/Documents/Final_HISPC_Report.pdf

http://www.patientprivacyrights.org/site/PageServer?pagename=glossary

ICD-9-CM (International Classification of Disease, 9th Revision, Clinical Modification)

· The American modification of the ICD-9 classification system for both diagnoses and procedures.

http://chrp.creighton.edu/Documents/Final_HISPC_Report.pdf

http://www.patientprivacyrights.org/site/PageServer?pagename=glossary

ICD-10 (International Statistical Classification of Diseases and Related Health Problems, 10th
Revision)

· The 1992 revision of the international disease classification system developed by the World Health Organization.

http://chrp.creighton.edu/Documents/Final_HISPC_Report.pdf

http://www.patientprivacyrights.org/site/PageServer?pagename=glossary
ICD-10-CM (International Statistical Classification of Diseases and Related Health Problems,

10th Revision, Clinical Modification)

· The American modification of the ICD-10 classification system, for field review release in 1998.

http://chrp.creighton.edu/Documents/Final_HISPC_Report.pdf

http://www.patientprivacyrights.org/site/PageServer?pagename=glossary
ICD-10-PCS (International Statistical Classification of Diseases and Related Health Problems,

10th Revision, Procedural Classification System)

· A classification system for reporting clinical procedures, to accompany ICD-10-CM, developed in the US, for 1998 field review release.

http://chrp.creighton.edu/Documents/Final_HISPC_Report.pdf

http://www.patientprivacyrights.org/site/PageServer?pagename=glossary
Implementation Guide

· A document explaining the proper use of a standard for a specific business purpose. The X12N HIPAA IGs are the primary reference documents used by those implementing the associated transactions, and are incorporated into the HIPAA regulations by reference.
http://www.patientprivacyrights.org/site/PageServer?pagename=glossary
Implementation Services

· Consulting services offered by the vendor. These services will provide planning and actual implementation of an EHR system. It is important when comparing quoted implementation costs that physicians understand which detailed cost line items a particular vendor will be supplying. Also, make sure and take a look at their project plans.
http://www.patientprivacyrights.org/site/PageServer?pagename=glossary

Implementation Specification

· Specific requirements or instructions for implementing a standard.
http://www.himss.org/ASP/privacySecurityTree.asp?faid=78&tid=4#PSToolkit#PSToolkit
Indirect Treatment Relationship

· A relationship between an individual and a health care provider in which:

(1) The health care provider delivers health care to the individual based on the orders of another health care provider; and

(2)
The health care provider typically provides services or products, or reports the diagnosis or results associated with the health care, directly to another health care provider, who provides the services or products or reports to the individual.
http://www.himss.org/ASP/privacySecurityTree.asp?faid=78&tid=4#PSToolkit#PSToolkit
Individual

· The person who is the subject of protected health information.
http://www.himss.org/ASP/privacySecurityTree.asp?faid=78&tid=4#PSToolkit#PSToolkit
· Person who is the subject of information collected, used, or disclosed by the entity holding the information.
http://publicaa.ansi.org/sites/apdl/hitspadmin/Reference%20Documents/HITSP%20Glossary.pdf
Informatics

· The application of computer science and information science to the management and processing of data, information, and knowledge.
http://www.patientprivacyrights.org/site/PageServer?pagename=glossary
http://chrp.creighton.edu/Documents/Final_HISPC_Report.pdf
Information Asset

· Refers to any information in any form (e.g. written, verbal, oral or electronic) upon which the organization places a measurable value. This includes information created by the entity holding the information, gathered for the entity, or stored by the entity for external parties.

http://publicaa.ansi.org/sites/apdl/hitspadmin/Reference%20Documents/HITSP%20Glossary.pdf
Information Policy Statement
· An information policy statement (or “notice”) is a statement by a company or organization that describes how it handles information. The information policy describes procedures that relate to the protection of privacy and other rights and responsibilities of the organization and other entities (including the employee) with which it interacts.

http://www.healthprivacy.org/files/Best_Practices.pdf
Information System

· Interconnected set of electronic information resources and/or applications under the same direct management control. A system normally includes hardware, software, information, data, applications, communications, and people. It is made up of databases, application programs, and manual and machine procedures. It also encompasses the computer systems that do the processing, as well as intermediary systems that route or perform some action as part of the processing.
http://publicaa.ansi.org/sites/apdl/hitspadmin/Reference%20Documents/HITSP%20Glossary.pdf
· An interconnected set of information resources under the same direct management control that shares common functionality. A system normally includes hardware, software, information, data, applications, communications, and people.
http://www.himss.org/ASP/privacySecurityTree.asp?faid=78&tid=4#PSToolkit#PSToolkit
Institute of Electrical and Electronics Engineers (IEEE)

· IEEE is a standards development organization that develops standards to enable the exchange of information with medical devices. This allows physicians and other clinicians to receive information electronically and automatically on patient vital signs and other data recorded by medical devices, without the need for it to be separately entered into the information systems.

http://www.ieee.org/portal/site
Institute of Medicine (IOM)

· The IOM is a non-profit organization whose objective is to serve as an advisor to the nation to improve healthcare. It provides authoritative information and advice on health policy.

http://www.iom.edu

Interface

· Shared boundary between two functional units defined by various characteristics pertaining to the functions, physical interconnections, signal changes, and other characteristics as appropriate.
http://www.patientprivacyrights.org/site/PageServer?pagename=glossary
Integrated Healthcare Enterprise (IHE)

· An initiative to develop a framework for passing vital health information seamlessly from application to application, system to system, and setting to setting across the entire healthcare spectrum.

http://www.ihe.net/
Integrated Health Care Organization (IHO)

· A single organization that operates as an Integrated Health care System. For example, a hospital and a medical group practice that consolidates into a single nonprofit corporation, with a single governing board and management structure.

Connecticut HISPC

Integrated Health Care System (IHS)

· An organization in which hospital(s) and physicians combine their assets, efforts, risks and rewards, and through which they deliver comprehensive health care services to the community.

Connecticut HISPC

Integrated Service Network (ISN)

· A network of providers that provides comprehensive, capitated services, and is accountable for cost and quality. These organizations, typically not-for-profit, are subject to regulations similar to HMOs.

Connecticut HISPC

Integration/Integrated Systems

· Under antitrust law, this term is used to describe a sufficient joining together of the parties so that they will be treated as a single entity. The level of integration between the parties is a factual determination based on all of the facts and circumstances. Commonly, the sharing of risks and benefits between the parties, the collection of all revenues by a joint venture, and control over the means of production by the joint venture are all indicators of integration. Related to IDS, IHO, IHS and other terms. The term "integrated system" is sometimes used synonymously with Integrated Health care System (IHS).
Colorado HISPC
Interface

· Shared boundary between two functional units defined by various characteristics pertaining to the functions, physical interconnections, signal changes, and other characteristics as appropriate.

http://chrp.creighton.edu/Documents/Final_HISPC_Report.pdf
· Shared boundary between two functional units defined by various characteristics pertaining to the functions, physical interconnections, signal changes, and other characteristics as appropriate.

http://www.ehealthinitiative.org/

http://www.health.state.mn.us/e-health/glossary.pdf
International Classification of Diseases (ICD-9-CM) (ICD-10-CM)
· The International Classification of Diseases, Ninth Revision, Clinical Modification (ICD-9-CM) was developed in the United States to provide a way to classify morbidity data for the indexing of medical records, medical case reviews, and ambulatory and other medical care programs, as well as for basic health statistics. It is based on the World Health Organization (WHO) international ICD-9. A new version modified for U.S. clinical care (ICD-10-CM), based on a tenth revision by the WHO, has not yet been adopted by the U.S. healthcare industry.

http://www.cdc.gov/nchs/about/major/dvs/icd10des.htm
International Standards Organization (ISO)

· A worldwide federation of national standards bodies from some 100 countries; one from each country. Among the standards it fosters is Open Systems Interconnections (OSI), a universal reference model for communication protocols. Many countries have national standards organizations, such as the U.S. American National Standards Institute (ANSI), that participate in and contribute to ISO standards development.
http://publicaa.ansi.org/sites/apdl/hitspadmin/Reference%20Documents/HITSP%20Glossary.pdf
Interoperability
· Interoperability is the ability of health information systems to work together within and across organizational boundaries, in order to advance the effective delivery of health care for individuals and communities.
http://publicaa.ansi.org/sites/apdl/hitspadmin/Reference%20Documents/HITSP%20Glossary.pdf
· Interoperability has three distinct components, each of which must be present to enable full participation:

· At the IT network access level (here meaning the Internet), Interoperability means the capacity to physically connect a sub-network user to the network for the purpose of exchanging data over its components with other users.

· At the network authentication level, interoperability consists of the ability of a connected user to demonstrate appropriate permissions to participate in the instant transaction over the network, based on demonstrating appropriate authentication(s) of user and subnet work identity as a privileged party;

· At the application level, interoperability means the capacity of a connected, authenticated user to access, transmit and/or receive/exchange usable information with other users. The interoperability standard must support the full spectrum from uncoded and unstructured data to highly structured and coded semantics. Therefore, at the application level, there will be a hierarchy of coexisting interoperability information standards to accommodate the varying needs and sophistication of the user information exchange.

http://www.healthprivacy.org/files/Best_Practices.pdf

· When multiple information systems can seamlessly exchange health information messages, they are said to be interoperable. EMRs are said to be interoperable if they are able to exchange (transmit and receive) data using standardized data transmission (coding and messaging) formats (standards).

http://chrp.creighton.edu/Documents/Final_HISPC_Report.pdf

· The ability of two or more systems or components to exchange information and to use the information that has been exchanged accurately, securely, and verifiably, when and where needed.

http://www.ehealthinitiative.org/

http://www.health.state.mn.us/e-health/glossary.pdf
http://www.patientprivacyrights.org/site/PageServer?pagename=glossary
· The ability of information systems to operate in conjunction with each other encompassing communication protocols, hardware software, application, and data compatibility layers. With interoperable electronic health records, always-current medical information could be available wherever and whenever the patient and attending health professional needed it. At the same time, EHRs would also provide access to treatment information to help clinicians as they care for patients.

http://www.ichnet.org

http://www.health.state.mn.us/e-health/glossary.pdf

· Interoperable is the ability of two or more systems (components or applications) to exchange information accurately, effectively and consistently and to use the information that has been exchanged.

http://www.nahit.org
· IS Interoperability Specifications – “Suite” of documents that provide implementation level guidance.
Illinois HISPC

· Interoperable is the ability of two or more systems (components or applications) to exchange information accurately, effectively and consistently and to use the information that has been exchanged.

http://www.nahit.org
Key Stakeholders
· Is a person or organization that has a legitimate interest in a project or entity.

http://chrp.creighton.edu/Documents/Final_HISPC_Report.pdf
Leapfrog Group

· The Leapfrog Group is an initiative of organizations that buy health care. The group’s objective is to initiate breakthrough improvements in the safety, quality and affordability of healthcare for Americans. Their voluntary program is aimed at mobilizing employer purchasing power to alert America’s health industry that big leaps in health care safety, quality and customer value will be recognized and rewarded.

http://www.leapfroggroup.org
· Term used to describe an old system (usually hardware and software), i.e., old medical billing software system.

http://www.wvmi.org/shared/content/corp_documents/HISPC_documents/EMR%20Glossary.pdf
Legislation for HIT

· Although final legislation has not passed as of 10/06 these bills were passed during the year by either the House of the Senate:

· Senate 1418 - The bill passed by the Senate last fall (11/05) - S.1418 Wired for Health Quality Act

· HR 4157 – The bill passed by the House on 7/27/06 - Health Information Technology Promotion Act of 2006

Georgia HISPC

Limited Data Set

· Information that is minimally identified by including a few selected identifiers.
http://www.ohsu.edu/cc/hipaa/privacy_rg.shtml#DII
· As defined by HIPAA Privacy Rule: protected health information that excludes all direct identifiers of the individual or of relatives, employers, or household members of the individual as defined in HIPAA’s Privacy Rule’s definition of deidentification, except city, State, and zip code; all elements of dates related to the individual; and any other unique identifying number, characteristic, or code not included in the HIPAA definition of de-identification. (45 CFR §164.514(e))
Illinois HISPC

Living Will

· A living will is a document which states that you do not want artificial life support if you become terminally ill or are in a state of coma.

AHIMA and Foundation of Research and Education (FORE)

Local Area Network (LAN)
· Normally refers to a network confined to a tightly defined area, floor, or building.

http://mshispc.com/index.html?id=23
Local Health Information Infrastructure (LHII)

· LHII usually refers to locally-based sharing of health data across multiple organizations within a specific (and usually limited) geographic area.

http://www.health.state.mn.us/e-health/glossary.pdf

· A term that stems from the NCVHS report Information for Health: A strategy for Building the National Information Infrastructure. The report envisioned a network of local information infrastructures each facilitating exchange of information in a community.

http://www.doh.wa.gov/WEDSS/lhj.htm

Logical Observations, Identifiers, Names and Codes (LOINC)

· LOINC laboratory terms set provides a standard set of universal names and codes for identifying individual laboratory and clinical results, and allows users to merge clinical results from many sources into one database for patient care, clinical research, or management.

http://publicaa.ansi.org/sites/apdl/hitspadmin/Reference%20Documents/HITSP%20Glossary.pdf
· The LOINC databases provide sets of universal names and ID codes for identifying laboratory and clinical test results. The purpose is to facilitate the exchange and pooling of results, such as blood hemoglobin, serum potassium, or vital signs, for clinical care, outcomes management, and research.

http://chrp.creighton.edu/Documents/Final_HISPC_Report.pdf
http://www.patientprivacyrights.org/site/PageServer?pagename=glossary
· A standard code set covering medical terms, procedures and diagnoses maintained by Regenstrief and adopted by the largest commercial laboratories and most Federal agencies such as Centers for Disease Control and Prevention (CDC), Department of Defense (DOD), and Centers for Medicare and Medicaid Services (CMS). It provides a set of universal names and ID codes for identifying lab and clinical observations. The purpose is to facilitate the exchange of clinical lab results for clinical care, public health outcomes management, and research.

http://www.regenstrief.org/medinformatics/loinc/
Medical Necessity

· When a contract for medical coverage is issued, the health plan agrees to provide certain medically necessary goods and services. In general, medically necessary means goods and services that are proven or acknowledged to be effective in the diagnosis, treatment or prevention of an injury, illness or condition. The determination of medical necessity must involve a practitioner in the same or similar specialty as typically manages the injury, illness, or condition. Also included in a determination of medical necessity is consideration of the appropriateness of the proposed treatment or care setting.

Connecticut HISPC

Medical Protocols
· Medical protocols are the guidelines that physicians in the future may be required to follow in order to have an acceptable clinical outcome. The protocol would provide the caregiver with specific treatment options or steps when faced with a particular set of clinical symptoms or signs or laboratory data. Medical protocols would be designed through an accumulated database of clinical outcomes.

Connecticut HISPC

Medication Reconciliation (electronic)

· Alerts providers in real-time to potential administration errors such as wrong patient, wrong drug, wrong dose, wrong route and wrong time in support of medication administration or pharmacy dispense/supply management and workflow.

http://chrp.creighton.edu/Documents/Final_HISPC_Report.pdf
Medical Record

· A medical record is information about you, compiled by your healthcare providers.

AHIMA and Foundation of Research and Education (FORE)

Messaging to Pharmacies

· The process of communicating electronically with pharmacies. This typically includes the cost of communication lines and processes between the HIE and pharmacies. This is necessary to support the e-prescribing function when that function includes the process of electronically sending a digital prescription to the pharmacy.

http://chrp.creighton.edu/Documents/Final_HISPC_Report.pdf

Messaging to Providers

· The process of communicating electronically with providers. This typically includes the cost of communication lines and processes between the HIE and provider terminals.

http://chrp.creighton.edu/Documents/Final_HISPC_Report.pdf
Minimum Necessary

· A HIPAA Privacy Rule standard requiring that when protected health information is used or disclosed, only the information that is needed for the immediate use or disclosure should be made available by the health care provider or other covered entity. This standard does not apply to uses and disclosures for treatment purposes (so as not to interfere with treatment) or to uses and disclosures that an individual has authorized, among other limited exceptions. Justification regarding what constitutes the minimum necessary will be required in some situations (e.g., disclosures with a waiver of authorization and non-routine disclosures).

http://healthcare.partners.org/phsirb/hipaaglos.htm#g36
Mission Critical

· Activities, processing, etc., which are deemed vital to the organization's business success and possibly its very existence.

http://publicaa.ansi.org/sites/apdl/hitspadmin/Reference%20Documents/HITSP%20Glossary.pdf
National/Nationwide Health Information Network (NHIN)

· An interoperable, standards-based network across the nation for the secure exchange of heath care information.
Reference: HHS Awards Contracts to Develop Nationwide Health Information Network. 2005.
http://www.patientprivacyrights.org/site/PageServer?pagename=glossary
National Alliance for Health Information Technology (NAHIT)

· NAHIT is a partnership of leaders from all healthcare sectors working to advance the adoption of clinical information technology systems to achieve measurable improvements in patient safety, quality of care and operating performance.

http://www/nahit.org

National Business Coalition on Health (NBCH)

· A national non-profit membership organization of employer based health coalitions whose objective is to accelerate the nation’s progress toward a safe, efficient, quality health care and to improve the health status of the population.

http://www.nbch.org/

National Committee for Quality Assurance (NCQA)

· NCQA is a private not-for-profit organization dedicated to improving health care quality. Employers and consumers use quality information provided by the NCQA to make more informed health care choices. Physicians, health plans and others use the NCQA information to identify opportunities for improvement and make changes that enhance the quality of patient care.

http://www.ncqa.org/

National Committee on Vital Health Statistics (NCVHS)

· NCVHS is an external advisory committee to the Secretary of the Department of Health and Human Services and to the DHHS Data Council. It has developed vital records reporting systems, uniform data sets, and it was tasked with oversight under HIPAA. In 1996, the committee was re-chartered to include more direct focus on data standardization and privacy.

http://www.ncvhs.hhs.gov/

· It serves as the statutory [42 U.S.C. 242k(k)] public advisory body to the Secretary of Health and Human Services in the area of health data and statistics. The Committee provides advice and assistance to the Department and serves as a forum for interaction with interested private sector groups on a variety of key health data issues
http://www.patientprivacyrights.org/site/PageServer?pagename=glossary
National Council for Prescription Drug Programs (NCDCP)

· NCPDP creates and promotes standards for the transfer of data to and from the pharmacy services sector of the healthcare industry. The NCDCP standards are focused on prescription drug messages and the activities involved in billing pharmacy claims and services, rebates, pharmacy ID cards and standardized business transaction between pharmacies and the professionals who prescribe medications.

www.ncpdp.org

National Quality Forum (NQF)

· A private, not for profit membership organization created to develop and implement a national strategy for healthcare quality measurement and reporting.

http://www.qualityforum.org

Network

· A set of connected elements. For computers, any collection of computers connected together so that they are able to communicate, permitting the sharing of data or programs.

http://chrp.creighton.edu/Documents/Final_HISPC_Report.pdf
http://www.patientprivacyrights.org/site/PageServer?pagename=glossary
· More than one computer generally connected to a server that supports an organization’s information technology operations.

http://healthit.ahrq.gov/portal/server.pt?open=514&objID=5562&mode=2&holderDisplayURL=http://prodportallb.ahrq.gov:7087/publishedcontent/publish/communities/a_e/ahrq_funded_projects/rti_toolkit/main/rti_toolkit.html#Glossary

Network Connectivity

· The process used for maintaining connection for communication between the HIE and a data source (laboratory, radiology practice, physician practice, or hospital) and data user (physician practice or hospital).

http://chrp.creighton.edu/Documents/Final_HISPC_Report.pdf
http://www.patientprivacyrights.org/site/PageServer?pagename=glossary

Non-Regulated Health Professional

· Person employed by a health care organization who is not a regulated health professional.

EXAMPLES: Medical receptionist who organizes appointments or a nurse’s aid who assists with patient care.

NOTE: The fact that a body independent of the employer does not authorize the employee’s professional capacity does not, of course, imply that the employee is not professional in conducting her/his services.
[ISO IS17090]

Connecticut HISPC

Office of the Inspector General (OIG) of HHS

· The investigatory arm of Health and Human Services, with jurisdiction over alleged violations of a variety of statutes, including Medicare and Medicaid fraud and abuse laws.

Connecticut HISPC

Office of the National Coordinator (ONC)

· Provides leadership for the development and nationwide implementation of an interoperable health information technology infrastructure to improve the quality and efficiency of health care and the ability of consumers to manage their care and safety. The National Coordinator also serves at the Secretary of Department of Health and Human Services (HHS) advisor on the development, application and use of Health Information Technology (HIT) and coordinates the departments HIT programs.

http://www.os.dhhs.gov/healthit/

Open Access

· Open access arrangements allow members to see participating providers, usually a specialist, without a referral from the health plan’s gatekeeper. These types of arrangements are most often found in IPA-model HMOs.

Connecticut HISPC

Open Standards
· The European Interoperability Framework 1.0 identifies these "minimal characteristics that a specification and its attendant documents must have in order to be considered an open standard:

· The standard is adopted and will be maintained by a not-for-profit organization, and its ongoing development occurs on the basis of an open decision-making procedure available to all interested parties (consensus or majority decision etc.).

· The standard has been published and the standard specification document is available either freely or at a nominal charge. It must be permissible to all to copy, distribute and use it for no fee or at a nominal fee.

· The intellectual property ​ i.e. patents possibly present ​ of (parts of) the standard is made irrevocably available on a royalty-free basis.

· There are no constraints on the re-use of the standard."

http://www.healthprivacy.org/files/Best_Practices.pdf
Open Systems Interconnection (OSI)

· An international standard for networking adopted by the ISO (International Organization for Standardization). This 7-layer model offers the widest range of capabilities for networking.

http://chrp.creighton.edu/Documents/Final_HISPC_Report.pdf
· The process of communicating health care provider orders through electronic, computerized processes.
http://www.patientprivacyrights.org/site/PageServer?pagename=glossary
Order Entry

· The process of communicating health care provider orders through electronic, computerized processes.

http://chrp.creighton.edu/Documents/Final_HISPC_Report.pdf

http://www.patientprivacyrights.org/site/PageServer?pagename=glossary
Organization for the Advancement of Structured Information Standards (OASIS)

· OASIS is a non-profit international consortium that drives the development, convergence, and adoption of e-business standards. The OASIS International Health Continuum TC will provide a forum for companies on the Healthcare continuum internationally to voice their needs and requirements with respect to XML and Web Services.

http://www.oasis-open.org/committees/
Organization Employee

· Person employed by a health care organization or a supporting organization.

EXAMPLES: Medical records transcriptionists, health care insurance claims adjudicator, and pharmaceutical order entry clerks.
Connecticut HISPC

Outbreak Surveillance

· Support clinical health state monitoring of aggregate patient data for use in identifying health risks from the environment and/or population.
Reference: Health Level Seven, Inc. "HL7 EHR-S Functional Model and Standard."July 2004.
http://www.patientprivacyrights.org/site/PageServer?pagename=glossary
http://chrp.creighton.edu/Documents/Final_HISPC_Report.pdf
Partially Integrated Medical Group

· A medical group practice resulting from the merger of multiple practices into a single legal entity, under an arrangement in which the former separate practices retain some autonomies or individual attributes. The merged group usually features integrated elements such as common ownership of assets, common responsibility for liabilities, centralized governance and management, a consolidated and uniform array of employee benefits, and all former common-law employees under single management. Non-integrated elements often include determining income allocation by cost center (among members of each former practice), retention of local facilities and identity, continued use of existing medical records, operational jurisdiction over employees, and discretionary participation in certain clinical administrative systems. PIMGs are generally used as a transitory step toward the achievement of a fully integrated medical group. Sometimes referred to as a "clinic without walls".

Connecticut HISPC

Patient/Consumer

· Person who is the receiver of health related services and who is an actor in a health information system.

Connecticut HISPC

Patient Gateway

· A web portal that allows you to view and track some of your health information on the Internet.

AHIMA and Foundation of Research and Education (FORE)

Patient Master Record

· The patient master record stores all information related to the patient, from name-and-address information to hospital information, including a general notes area where any desired information may be recorded.
Georgia HISPC

Patient Portal

· A secure Web-based system that allows a patient to register for an appointment, schedule an appointment, request prescription refills, send and receive secure patient-physician messages, view lab results, pay bills electronically, and access physician directories.

http://www.wvmi.org/shared/content/corp_documents/HISPC_documents/EMR%20Glossary.pdf
Patient Record

· A patient record is an individuals’ health information record.

Georgia HISPC

Patient Safety

· Freedom from accidental injury; ensuring patient safety involves the establishment of operational systems and processes that minimize the likelihood of errors and maximize the likelihood of intercepting them when they occur.

http://chrp.creighton.edu/Documents/Final_HISPC_Report.pdf

Pay-for-Performance (P4P)

· Financial incentives paid to providers if they met payer objectives on improvements to quality, patient safety, and efficiency. Providers submit data that is used to measure these and other metrics. Provider payments will increase based on the payer (managed care organizations, Medicare, Medicaid, commercial health insurance) benchmarks that are reached.

http://www.cms.hhs.gov/apps/media/press/release.asp?Counter=1343

Plan of care, progress or consultation notes

· Information maintained in the patient chart relating to management of health

http://chrp.creighton.edu/Documents/Final_HISPC_Report.pdf
Point-Of-Service Model

· Sometimes referred to as an "open-ended" HM0, the point-of-service model is one in which the patient can receive care either by physician contracting with the HMO or by those not contracting. Physicians not contracting with the HMO but who see an HMO patient are paid according to the services performed. The patient is incented to utilize contracted providers through the fuller coverage offered for contracted care.

Connecticut HISPC

Portal

· A point of access to information on the World Wide Web. Portals present information from diverse sources in a unified way. Popular portals include MSN, Yahoo and AOL. Aside from the search engine standard, Web portals offer other services such as news, stock prices, infotainment and various other features. Portals provide a way for enterprises to provide a consistent look and feel with access control and procedures for multiple applications, which otherwise would have been different entities altogether.

http://www.wvmi.org/shared/content/corp_documents/HISPC_documents/EMR%20Glossary.pdf
Practice Management System (PMS)

· A category of software that deals with the day-to-day operations of a medical practice. Such software frequently allows users to capture patient demographics, schedule appointments, maintain lists of insurance payers, perform billing tasks, and generate reports.

http://www.wvmi.org/shared/content/corp_documents/HISPC_documents/EMR%20Glossary.pdf
Preferred Provider Organizations

· Preferred provider organizations have contracts with doctors, hospitals, and other health care providers and have negotiated certain fees. As long as you get your care from these providers, you will only have to make your co-payment. If you go to a provider outside of the PPO, your care may still be covered, but you may have to pay more.
http://www.patientprivacyrights.org/site/PageServer?pagename=glossary
Primary Care Network

· A group of primary care physicians who have joined together to share the risk of providing care to their patients who are members of a given health plan.

Colorado HISPC

Profiling

· An analytic tool that uses epidemiological methods to compare practice patterns of providers on the dimensions of cost, service use, or quality of care. The provider’s pattern of practice is expressed as a rate, aggregated over time for defined population of patients.

Colorado HISPC

Provider Education

· Guidelines are intended to reduce the uncertainty in medical decision-making by providing explicit protocols for the management of common clinical problems. Guidelines offer providers standards of care. By following guidelines, providers can eliminate much of the variation in care that consumes resources but may not contribute to improved patient outcomes.

Connecticut HISPC

Provider Feedback

· Data describing providers’ practice patterns compared with guidelines can be reported to providers in an effort to improve the efficiency of their practices.

Connecticut HISPC

Provider Networks

· An organized group of care providers selected by a health plan because they meet the plan’s standards for efficient quality practice. The network manages health care costs through several techniques:

Credentialing: This process is undertaken to document the provider's professional qualifications and ability to meet standards for quality, cost-effectiveness, and access required by the health plan.
Shared financial risk: Providers often share the financial risk of health care delivery by accepting a capitated payment. Alternatively, a percentage of provider's fees may be withheld to cover a health plan's deficits at year end. Under a withholding system, providers receive an annual payment from the withheld pool based on the financial experience of the plan and their own performance.
Rate negotiation: The health plan negotiates lower provider fees in exchange for anticipated increased volume. These discounts are then passed along to purchasers.
 Consumer incentive: The consumer has a financial incentive to use the network because the consumer assumes greater out-of-pocket expense when a provider is seen outside the network.

Connecticut HISPC

Provider Participant

· A pharmacy, laboratory or health care provider who is providing health care services to a patient participant and/or is submitting or accessing health care information through the HIE and has executed an electronic and/or written agreement regarding disclosure, access, receipt, retention or release of confidential health care information to the HIE.
http://www.rilin.state.ri.us/BillText08/HouseText08/H7409Aaa.pdf

Public Health

· Activities carried out by government agencies to prevent disease, prolong life and promote health through education, monitoring of threats to health, and population based interventions such as vaccination or sanitation.
Massachusetts HISPC

Public Health Authority

· An agency or authority of the United States, a State, a territory, a political subdivision of a State or territory, or an Indian tribe, or a person or entity acting under a grant of authority from or contract with such public agency, including the employees or agents of such public agency or its contractors or persons or entities to whom it has granted authority, that is responsible for public health matters as part of its official mandate.

http://www.cdhs.state.co.us/adad/PDFs/privacyglossary.pdf
· As defined by HIPAA Privacy Rule: “an agency or authority of the United States, a State, a territory, . . . that is responsible for public health matters as part of its official mandate.” (45 CFR §164.501)

Illinois HISPC

· An agency or authority of the United States, a State, a territory, a political subdivision of a State or territory, or an Indian tribe, or a person or entity acting under a grant of authority from or contract with such public agency, including the employees or agents of such public agency or its contractors or persons or entities to whom it has granted authority, that is responsible for public health matters as part of its official mandate.
http://www.himss.org/ASP/privacySecurityTree.asp?faid=78&tid=4#PSToolkit#PSToolkit
Public Health Information Network (PHIN)

· The PHIN is a national initiative of the Centers for Disease Control and Prevention (CDC) to enable real-time data exchange between organizations for the promotion of interoperability, collaboration, rapid dissemination of critical information, and computer statistical analysis in the many organizations that participate in public health.

http://www.cdc.gov/PHIN/
Public Health Outbreak Surveillance

· Supports clinical health state monitoring of aggregate patient data for use in identifying health risks from the environment and/or population.
Reference: Health Level Seven, Inc. "HL7 EHR-S Functional Model and Standard." July 2004
http://www.patientprivacyrights.org/site/PageServer?pagename=glossary
http://chrp.creighton.edu/Documents/Final_HISPC_Report.pdf
Public Health Processor
· A software product that processes extracted data from health care provider systems for the purpose of tracking, trending, and reporting for public health reasons.

http://www.patientprivacyrights.org/site/PageServer?pagename=glossary
http://chrp.creighton.edu/Documents/Final_HISPC_Report.pdf
Push

· A method of transmitting information directly from a data source to a data user when the data user is known to the data source.

Massachusetts HISPC

Pull

· A method of receiving information in which a data user queries a database, which might, be but need not be, a repository, when the identity of the data user might not be known to the persons or organizations that put the information in the database in advance. Also referred to as “View.”

Massachusetts HISPC
Quality Alliance Steering Committee

· Two key health care quality alliances: Ambulatory Quality Alliance (AQA) and the Hospital Quality Alliance (HQA) have formed a new national Quality Alliance Steering Committee to coordinate the promotion of quality measurement, transparency and improvement in care. The new steering committee will work closely with the Centers for Medicare & Medicaid Services (CMS) and Agency for Healthcare Research and Quality (AHRQ), which are key members of both alliances.

http://www.aqaalliance.org and http://www.hospitalcompare.hhs.gov
Quality Assurance Plan

· A formal set of managed care plan activities used to review and affect the quality of services provided. Quality assurance includes quality assessment and corrective actions to remedy any deficiencies identified in the quality of direct patient, administrative, and support services.

Colorado HISPC

Quality Improvement Organization (QIO)

· Under the direction of CMS, the Quality Improvement Organization program consists of a national network of fifty-three QIOs responsible for each U.S. state, territory, and the District of Columbia. QIOs work with consumers, physicians, hospitals, and other caregivers to refine care delivery systems to make sure patients get the right care at the right time, particularly among underserved populations. The program also safeguards the integrity of the Medicare trust fund by ensuring payment is made only for medically necessary services, and investigates beneficiary complaints about quality of care.

http://www.cms.hhs.gov/qio/

http://www.health.state.mn.us/e-health/glossary.pdf
· An entity that works with consumers, physicians, hospitals and other caregivers to monitor the appropriateness, effectiveness, and quality of care provided to Medicare beneficiaries. QIOs are private contractor extensions of the federal government that work under the auspices of the U.S. Centers for Medicare and Medicaid Services (CMS). In recent years, QIOs have undertaken to facilitate continual improvement of health care services within their constituent communities in addition to their original and ongoing statutory audit/inspection role of medical peer review.

http://www.wvmi.org/shared/content/corp_documents/HISPC_documents/EMR%20Glossary.pdf
· Under contracts with the federal government (through the Quality Improvement Organization Program, part of the Centers for Medicare & Medicaid Services), QIOs monitor the appropriateness, effectiveness, and quality of care provided to Medicare beneficiaries. QIOs work with hospitals and physician practices on quality improvement projects.

http://www.vitl.net/uploads/1184614288.pdf

Quality of Care
· Quality is the degree to which health services for individuals and populations increase the likelihood of desired health outcomes and are consistent with current professional knowledge. Quality can be defined as a measure of the degree to which delivered health services meet established professional standards and judgments of value to consumers.

http://chrp.creighton.edu/Documents/Final_HISPC_Report.pdf
Record Locator Service (RLS)

· A RLS is part of an infrastructure that might be used in an interoperable health information environment. The RLS enables patient authorized information to be found, but does not allow access to the actual information the records may contain. This allows records to be located and transferred (if authorized), while preserving the security, privacy, and the autonomy of the participating entities.
Georgia HISPC

Regulated Health Professional

· Person who is authorized by a nationally recognized body and qualified to perform certain health services.

EXAMPLES: Physicians, registered nurses, and pharmacists.
NOTE 1: The types of registering or accrediting bodies differ in different countries and for different professions. Nationally recognized bodies include local or regional governmental agencies, independent professional associations, and other formally and nationally recognized organizations. They may be exclusive or non-exclusive in their territory.

NOTE 2: A nationally recognized body in this definition does not imply one nationally controlled system of professional registration but, in order to facilitate international communication, it would be preferable for one nationwide directory of recognized health professional registration bodies to exist.
[ISO IS17090]

Connecticut HISPC

Repository

· A database maintained for the purpose of receiving, storing, and sending protected health information that is not controlled by a single person, organization or group of organizations under common ownership or control. This is distinct from a database that is controlled by a single medical practice, hospital, health plan or integrated delivery system.

Massachusetts HISPC

Required by Law

· A mandate contained in law that compels a covered entity to make a use or disclosure of protected health information and that is enforceable in a court of law. Required by law includes, but is not limited to, court orders and court- ordered warrants; subpoenas or summons issued by a court, grand jury, a governmental or tribal inspector general, or an administrative body authorized to require the production of information; a civil or an authorized investigative demand; Medicare conditions of participation with respect to health care providers participating in the program; and statutes or regulations that require the production of information, including statutes or regulations that require such information if payment is sought under a government program providing public benefits.

http://www.cdhs.state.co.us/adad/PDFs/privacyglossary.pdf

Research

· A systematic investigation, including research development, testing, and evaluation, designed to develop or contribute to generalizable knowledge

Massachusetts HISPC

http://www.himss.org/ASP/privacySecurityTree.asp?faid=78&tid=4#PSToolkit#PSToolkit
Results Answer Matching

· The process of cross-linking the multiple possible answers to asking for a given result. For instance, asking for the results of a chest x-ray could yield a dictated report or a digital image of an x-ray. In any case, the case received must be matched across the type of result to a term identifying a common result.

http://chrp.creighton.edu/Documents/Final_HISPC_Report.pdf

Results Name Matching

· The process of cross-linking the multiple possible names of data results that can contain the same information. For instance a blood glucose reading can be called up by a blood glucose test, an SMA panel, or a glucometer result.

http://chrp.creighton.edu/Documents/Final_HISPC_Report.pdf

http://www.patientprivacyrights.org/site/PageServer?pagename=glossary
Results Review

· The ability to interpret the clinical data that is entered about a patient using a set of rules or algorithms which will generate warnings or alerts at various levels of severity to a clinician. These are intended to make the clinician aware of potentially harmful events, such as drug interactions, patient allergies, and abnormal results, which may affect how a patient is treated, with the intention of speeding the clinical decision process while reducing medical errors.
http://www.patientprivacyrights.org/site/PageServer?pagename=glossary
Results Review (Alerts to Providers)

· The ability to interpret the clinical data that is entered about a patient using a set of rules or algorithms which will generate warnings or alerts at various levels of severity to a clinician. These are intended to make the clinician aware of potentially harmful events, such as drug interactions, patient allergies, and abnormal results that may affect how a patient is treated, with the intention of speeding the clinical decision process while reducing medical errors.
Reference: eHealth Initiative Foundation. "Second Annual Survey of State, Regional and Community-based Health Information Exchange Initiatives and Organizations." Washington: eHealth Initiative Foundation, 2005.
http://www.patientprivacyrights.org/site/PageServer?pagename=glossary
Roadmap

· A roadmap is a formal written plan that is a proposed or intended method of achievement of one or more objectives or goals. It includes a communication plan, business scope, work plan, and financial plan.

http://www.health.state.mn.us/e-health/glossary.pdf
Role

· Set of behaviours that is associated with a task.

Connecticut HISPC

Rules Engine

· A set of rules defined within a software process that converts clinical and administrative data streams into a meaningful representation of clinical quality markers to be used in functions such as pay for performance/quality data reporting.

http://chrp.creighton.edu/Documents/Final_HISPC_Report.pdf
http://www.patientprivacyrights.org/site/PageServer?pagename=glossary
RxNorm

· RxNorm is a standardized nomenclature for clinical drugs produced by the National Library of Medicine, in consultation with FDA, VA, and the HL7 standards development organization. RxNorm provides standard names for clinical drugs and for dose forms as administered.

http://www.nlm.nih.gov/research/umls/rxnorm/index.html
Safe Harbor Regulations

· Regulations established by the Office of the Inspector General that set forth a description of arrangements that will not be prosecuted as violations of Medicare’s fraud and abuse laws (unless such arrangements are clearly shams intended to violate those laws).

Connecticut HISPC

Segment

· Under HIPAA, this is a group of related data elements in a transaction
http://www.patientprivacyrights.org/site/PageServer?pagename=glossary
Self-Insured

· An individual or organization that assumes the financial risk of paying for health care.
http://www.patientprivacyrights.org/site/PageServer?pagename=glossary
Sentinel Event

· An unexpected occurrence or variation involving death or serious physical or psychological injury, or the risk thereof. This is a proprietary term developed by The Joint Commission.

http://chrp.creighton.edu/Documents/Final_HISPC_Report.pdf
· A major negative event, such as serious injury or death that occurs in the course of delivering healthcare.

http://chrp.creighton.edu/Documents/Final_HISPC_Report.pdf
Service Area

· The geographic area serviced by a health plan, as approved by state regulatory agencies and/or detailed in a certificate of authority.

Colorado HISPC

Semantic interoperability

· The ability to send human readable and computable records from place to place. An electronic health record with vocabulary controlled, structured problem lists, medications, labs, and radiology studies sending this data into structured lists within a personal health record is an example of semantic interoperability. Semantic interoperability ensures that decision support software can interpret the transmitted data and perform quality and safety checks such as drug/drug or drug/allergy checking. Google Health supports semantic interoperability for problems, medications, allergies and laboratories. The Continuity of Care Document, the clinical summary which has been recognized by Secretary Leavitt and the American Health Information Community (AHIC) is semantically interoperable.

Massachusetts HISPC
Small Health Plan

· Under HIPAA, this is a health plan with annual receipts of $5 million or less.
http://www.patientprivacyrights.org/site/PageServer?pagename=glossary
· A health plan with annual receipts of $5 million or less.
http://www.himss.org/ASP/privacySecurityTree.asp?faid=78&tid=4#PSToolkit#PSToolkit
Smart Card

· An electronic device about the size of a credit card that contains electronic memory and, increasingly, an embedded microchip. The cards are used to store data. In a health care context, this is often personal health information. The data can be accessed using a smart card reader: a device into which the card is inserted. Smart cards are not the same as magnetic stripe cards, such as most credit cards; smart cards typically can store more information.

http://www.health.state.mn.us/e-health/glossary.pdf

· A rule, condition, or requirement: Describing the following information for products, systems, services or practices: Classification of components; Specification of materials, performance, or operations; or Delineation of procedures; or With respect to the privacy of individually identifiable health information.
http://www.cdhs.state.co.us/adad/PDFs/privacyglossary.pdf
SNOMED International

· A nomenclature for use by all health services professionals developed in the US and updated at least semi-annually.
http://www.patientprivacyrights.org/site/PageServer?pagename=glossary
Sponsored Health Care Provider

· Health services provider who is not a regulated professional in the jurisdiction of his/her practice, but who is active in his/her health care community and sponsored by a regulated health care organization

EXAMPLES: A drug and alcohol education officer who is working with a particular ethnic group, or a health care aid worker in a developing country.
[ISO IS17090]

Connecticut HISPC

Standards

· Clearly defined and agreed upon conventions for the operation of specific computing operations, formats, and data elements. Includes:

- Messaging standards

- Content standards

- Standards of measurement

- Communication standards

- Performance and quality standards

Georgia HISPC

· The term 'standard', when used with reference to a data element of health information or a transaction referred to in section 1173(a)(1), means any such data element or transaction that meets each of the standards and implementation specifications adopted or established by the Secretary (of HHS) with respect to the data element or transaction under sections 1172 through 1174.
http://www.patientprivacyrights.org/site/PageServer?pagename=glossary
· Though there are few standards for modern day EMR systems as a whole, there are many standards relating to specific aspects of EHRs/EMRs. These include:
* ASTM CCR - American Society for Testing and Materials (Non profit), Continuity of Care Record - a patient health summary standard based upon XML, the CCR can be created, read and interpreted by various EHR or EMR systems, allowing easy interoperability between otherwise disparate entities.
* ANSI X12 (also known as EDI [Electronic Data Interchange]) - This is a standard format used for transmitting business data, developed by the Data Interchange Standards Association. The parties who exchange EDI transmissions are referred to as trading partners. Data that is transmitted often includes what would usually be contained in a typical business document or form.
* Canada Health Infoway - mandated to accelerate the development and adoption of electronic health information systems in Canada.
* CEN - The European Committee for Standardization, founded in 1961 by the national standard bodies in the European Economic Community. It develops technical standards for many different business domains, including health care.
* CEN EN13606 - A standard being developed by the CEN workgroup TC 251 on HER Communications. The workgroup is focused on developing standard that include requirements on health information structure to support clinical and administrative procedures, technical methods to support interoperable systems as well as requirements regarding safety, security and quality.
* DICOM (Digital Imaging and Communications in Medicine) -The industry standard for transferal of radiologic images and other medical information between computers. DICOM enables digital communication between diagnostic and therapeutic equipment and systems from various manufacturers.
* HL7 (Health Level 7) - An ANSI standard for healthcare specific data exchange between computer applications. HL7 messages are used for interchange between hospital and physician record systems and between EMR systems and practice management systems; HL7 Clinical Document Architecture (CDA) documents are used to communicate documents such as physician notes and other material.
* ISO TC215 -The International Organization for Standardization (ISO) is an international standard-setting body composed of representatives from national standards bodies. Founded on February 23, 1947, the organization produces worldwide industrial and commercial standards, including standardization in the field of health information and Health Information and Communications Technology (HICT) to achieve compatibility and interoperability between independent systems. Also, to ensure compatibility of data for comparative statistical purposes (e.g. classifications), and to reduce duplication of effort and redundancies. ISO is not an acronym; it comes from the Greek word isos, meaning "equal".

http://mshispc.com/index.html?id=23
· A rule, condition, or requirement:

(1) Describing the following information for products, systems, services or practices:

· Classification of components.

· Specification of materials, performance, or operations; or

· Delineation of procedures; or

(2) With respect to the privacy of individually identifiable health information.

http://www.himss.org/ASP/privacySecurityTree.asp?faid=78&tid=4#PSToolkit#PSToolkit
· Documented agreements containing technical specifications or other precise criteria to be used consistently as rules, guidelines, or definitions of characteristics to ensure that materials, products, processes, and services are fit for their purpose. A standard* specifies a well defined approach that supports a business process and:

· Has been agreed upon by a group of experts

· Has been publicly vetted

· Provides rules, guidelines, or characteristics

· Helps to ensure that materials, products, processes and services are fit for their intended purpose

· Available in an accessible format

· Subject to ongoing review and revision process
*This differs from the healthcare industry's traditional definition of "standard of care."

http://www.patientprivacyrights.org/site/PageServer?pagename=gl
ossary
Standard Setting Organization (SSO)

· An organization accredited by the American National Standards Institute that develops and maintains standards for information transactions or data elements, or any other standard that is necessary for, or will facilitate the implementation of, this part.

http://www.hhs.gov/ocr/AdminSimpRegText.pdf

· HITSP- Health Information Technology Standards Panel
Currently, HITSP is charged by the Office of the National Coordinator (ONC) to harmonize standards based on use cases derived from America's Health Information Community (AHIC) requirements and priorities. Implicitly and in some cases explicitly, each individual use case requires a secure infrastructure and certain security or privacy functions. Based upon prioritization by AHIC and ONC, HITSP, in its second year, is identifying and constraining the standards needed for standards-based security and privacy frameworks that provide the mechanisms needed to protect patient privacy and maintain confidentiality, integrity and availability (which are governed by policy). Standards-based security and privacy frameworks will support federal, state, local, and healthcare enterprise security and privacy policies and processes.

Arizona HISPC

· The Healthcare Information Technology Standards Panel (HITSP) is a cooperative partnership between the public and private sectors to identify a widely accepted and useful set of standards specifically to enable and support widespread interoperability among healthcare software applications, as they interact in a local, regional and national health information network for the United States.

http://www.ansi.org/hitsp
Georgia HISPC
· HL7 is an American National Standards Institute (ANSI) accredited standards development organization that develops message standards to enable disparate computer applications to exchange clinical and administrative information.

http://www.hl7.org/

Georgia Department of Community Health 12 Health Information Technology and Transparency (HITT) Glossary

· Institute of Electrical and Electronics Engineers (IEEE) is a standards development organization that develops standards to enable the exchange of information with medical devices. This allows physicians and other clinicians to receive information electronically and automatically on patient vital signs and other data recorded by medical devices, without the need for it to be separately entered into the information systems.

http://www.ieee.org/portal/site

· National Council for Prescription Drug Programs (NCDCP) creates and promotes standards for the transfer of data to and from the pharmacy services sector of the healthcare industry. The NCDCP standards are focused on prescription drug messages and the activities involved in billing pharmacy claims and services, rebates, pharmacy ID cards and standardized business transaction between pharmacies and the professionals who prescribe medications.

www.ncpdp.org
· Organization for the Advancement of Structured Information Standards (OASIS) is a non-profit international consortium that drives the development, convergence, and adoption of e-business standards. The OASIS International Health Continuum TC will provide a forum for companies on the Healthcare continuum internationally to voice their needs and requirements with respect to XML and Web Services.

http://www.oasis-open.org/committees/

·
A standard setting organization accredited by the American National Standards Institute, including the National Council for Prescription Drug Programs, that develops standards for information transactions, data elements, or any other standard that is necessary to, or will facilitate, the implementation of this part.
http://www.patientprivacyrights.org/site/PageServer?pagename=glossary
· An organization accredited by the American National Standards Institute that develops and maintains standards for information transactions or data elements, or any other standard that is necessary for, or will facilitate the implementation of, this part.
http://www.himss.org/ASP/privacySecurityTree.asp?faid=78&tid=4#PSToolkit#PSToolkit
Standard Transaction
· A standard transaction means the transmission of information between two parties to carry out financial or administrative activities related to health care, including health care claims, health care payment and remittance advice, coordination of benefits, health care claim status, enrollment and disenrollment in a health plan, eligibility for a health plan, health plan premium payments, referral certification and authorization, first report of injury, and health claims attachments.

http://mshispc.com/index.html?id=23
· A standard transaction means the transmission of information between two parties to carry out financial or administrative activities related to health care, including health care claims, health care payment and remittance advice, coordination of benefits, health care claim status, enrollment and disenrollment in a health plan, eligibility for a health plan, health plan premium payments, referral certification and authorization, first report of injury, and health claims attachments.
http://www.patientprivacyrights.org/site/PageServer?pagename=glossary
State RHIO Consensus Project

· A study being conducted by AHIMA’s Foundation of Research and Education (FORE) to develop best practices and document successful model(s) for state-level Regional Health Information Organizations (RHIOs) in the areas of governance, structure, financing and health information exchange policies. The study is under contract to the Office of the National Coordinator for Health Information Technology (ONC).

http://www.staterhio.org/

Statistical Deviation Detector

· Identifies variances from patient-specific and standard care plans, guidelines, and protocols.

http://chrp.creighton.edu/Documents/Final_HISPC_Report.pdf
Sub-Network Organization (SNO)

· Any group of entities (regionally or non-regionally defined) that agree to communicate clinical data using a single Record Locator Service (RLS), using shared policies and technological standards, and operating together under a single SNO-wide set of policies and contractual agreements. The term SNO is used because the entities participating in a health network may not all be located in the same region. For example, the VA may need to participate in many health information exchanges.

http://www.connectingforhealth.org/resources/cfh_topic_list.pdf

Summary Health Information

· Information, that may be individually identifiable health information, and:

(1) That summarizes the claims history, claims expenses, or type of claims experienced by individuals for whom a plan sponsor has provided health benefits under a group health plan; and

(2) From which the information described at § 164.514(b)(2)(i) has been deleted, except that the geographic information described in § 164.514(b)(2)(i)(B) need only be aggregated to the level of a five digit zip code.

http://www.himss.org/ASP/privacySecurityTree.asp?faid=78&tid=4#PSToolkit#PSToolkit
Supporting Organization

· Officially registered organization which is providing services to a health care organization, but which is not providing health care services.

EXAMPLES: Health care financing bodies such as insurance institutions, suppliers of pharmaceuticals and other goods.

[ISO IS17090]

Connecticut HISPC

Systemized Nomenclature of Medicine Clinical Terms (SNOMED CT)

· A systematically organized computer-processable collection of medical terminology covering most areas of clinical information, such as diseases, findings, procedures, microorganisms, and pharmaceuticals. It provides a consistent way to index, store, retrieve, and aggregate clinical data across specialties and sites of care. It also helps organize the content of medical records, reducing the variability in the way data are captured, encoded and used for clinical care of patients and research.

http://www.wvmi.org/shared/content/corp_documents/HISPC_documents/EMR%20Glossary.pdf
· A nomenclature for use by all health services professionals developed in the US and updated at least semi-annually.

http://chrp.creighton.edu/Documents/Final_HISPC_Report.pdf
· A clinical vocabulary standard code set covering medical terms, procedures and diagnoses maintained by the College of American Pathologists (CAP). The federal government has signed a contract with CAP for a perpetual license for the core terminology, SNOMED CT, (Systemized Nomenclature for Medicine: Clinical Terms).

Georgia HISPC

Systems Error

· An error that is not the result of an individual’s actions, but the predictable outcome of a series of actions and factors that comprise a diagnostic or treatment process.

Colorado HISPC

Targeted Patient Education

· The insurer identifies for targeted education patients with chronic conditions or heavy use of medical services. Specific programs include nutritional counseling for diabetics, education for parents of children with asthma and smoking cessation programs. The goal is to provide consumers with education to help them care for themselves and avoid complications requiring physician services.

Connecticut HISPC

Technical Interoperability

· The ability to send a human readable record from place to place. A fax machine, secure email, and sending of free text from EHR to a PHR are examples of technical interoperability. For example, at present, Microsoft Health Vault enables documents and photos to be sent from a hospital, clinic, lab or pharmacy to a secure personal health record. Once there, they are viewable by the patient. However, at present, Microsoft Health Vault cannot combine multiple documents together to create a single uniform medication list, problem list and allergy list for the patient. Health Vault supports technical interoperability but not semantic interoperability.

Massachusetts HISPC

Technology Assessment

· The term used to describe the evaluation process of new or existing diagnostic and therapeutic devices and procedures. Technology assessment evaluates the effect of a medical procedure, diagnostic tool, medical device, or pharmaceutical product. In the past, technology assessment meant primarily evaluating new equipment, focusing on the clinical safety and efficacy of an intervention. In today’s health care world, it includes a broader view of clinical outcomes, such as the effect on a patient’s quality of life, and the effect on society.
Connecticut HISPC

· A comprehensive form of policy research that examines the technical, economic, and social consequences of technological applications. It is especially concerned with unintended, indirect, or delayed social impacts. In health policy, the term has come to mean any form of policy analysis concerned with medical technology, especially the evaluation of efficacy and safety.

Colorado HISPC

Telehealth

· Is the use of telecommunications and information technologies to provide healthcare services over distance and/or time, to include diagnosis, treatment, public health, consumer health information, and health professions education. (Minnesota e-Health Glossary of Selected Terms)
Nebraska HISPC

· The use of telecommunications (i.e., wire, internet, radio, optical or electromagnetic channels transmitting text, x-ray, images, records, voice, data or video) to facilitate medical diagnosis, patient care, patient education and/or medical learning. Professional services given to a patient through an interactive telecommunications system by a practitioner at a distant site.
http://chrp.creighton.edu/Documents/Final_HISPC_Report.pdf

· The use of telecommunications by a health care professional (i.e., wire, internet, radio, optical or electromagnetic channels transmitting text, x-ray, images, records, voice, data or video) to provide care to a person when face-to-face care is not realistic or possible. http://chrp.creighton.edu/Documents/Final_HISPC_Report.pdf

· Telehealth is a form of e-Health that uses telecommunications and information technologies to provide healthcare services over distance and/or time, to include diagnosis, treatment, public health, consumer health information, and health professions education. This may be done through real-time or asynchronous exchange of complex data (video, images, audio, etc.).

http://www.health.state.mn.us/e-health/glossary.pdf
· The use of telecommunications technologies and electronic information to support long-distance clinical health care, patient and professional health-related education, or public health and health administration.
Colorado HISPC

Tele-homecare

· Tele-homecare is the non-clinical service and support given to a patient by family members, friends, and others.

http://www.health.state.mn.us/e-health/glossary.pdf
Telemedicine

· Telemedicine is that aspect of telehealth that encompasses all those interactions between a health care provider or their surrogate and a patient where there is a geographic and/or temporal separation.

http://www.health.state.mn.us/e-health/glossary.pdf

· Uses telecommunication systems to provide health care and education over a distance and enables providers in different locations to confer as they treat a patient using images and text, etc.

http://www.telemedicine.com/

· The use of telecommunications (i.e., wire, radio, optical or electromagnetic channels transmitting voice, data, and video) to facilitate medical diagnosis, patient care, and/or distance learning.
Colorado HISPC

Teleradiology

· Teleradiology is a form of telemedicine that involves electronic transmission of radiographic patient images and consultative text.

http://www.health.state.mn.us/e-health/glossary.pdf
Therapeutic Interchange

· Authorized exchange of therapeutic alternates in accordance with previously established and approved written guidelines or protocols within a formulary system.
Colorado HISPC

Third Party
· A third party is any entity not directly involved in the provision of PHR services which may potentially have access to the information from a PHR. Examples of third parties include business partners of the employer, public health agencies, health research organizations, law enforcement agencies, and courts of law.

http://www.healthprivacy.org/files/Best_Practices.pdf
Third Party-General System

· Applications that are essential to the basic infrastructure of the system. They are the building blocks such as the technical platform the EHR system is built on such as, Windows, Linux, or Macintosh, etc. Also what kind of database structure controls the system – SQL, Oracle, etc. When comparing license costs note if there are separate general system license costs or if these are rolled into the main cost. Also, will there be additional costs when the vendor upgrades their software and it is necessary to install a new version of the database or operating system. Make sure your infrastructure software will support any features you wish to add later on.

 http://chrp.creighton.edu/Documents/Final_HISPC_Report.pdf
Transparency

· In healthcare, transparency is defined as accessible standardized performance metrics and outcomes information. Health care transparency provides consumers with the information necessary, and the incentive, to choose health care providers based on value.

http://www.hhs.gov/transparency/

UB-92

· An electronic format of the CMS-1450 paper claim form that has been in general use since 1993.
http://www.patientprivacyrights.org/site/PageServer?pagename=glossary
UMLS (Unified Medical Language System):

· A long-term research project developed by the US National Library of Medicine to assist health professionals and researchers to retrieve and integrate clinical vocabularies from a wide variety of information sources. The goal is to link information from scientific literature, patient records, factual databases, knowledge-based expert systems, and directories of institutions and individuals in health and health services.

http://chrp.creighton.edu/Documents/Final_HISPC_Report.pdf
Uniform Billing Code of 1992 (UB-92)

· Bill form used to submit hospital insurance claims for payment by third parties. It is similar to HCFA 1500, but reserved for the inpatient component of health services. It is an electronic format of the CMS-1450 paper claim form that has been in general use since 1993.

http://www.wvmi.org/shared/content/corp_documents/HISPC_documents/EMR%20Glossary.pdf
United Nations Rules for Electronic Data Interchange for Administration, Commerce, and Transport

· An international EDI format. Interactive X12 transactions use the EDIFACT message syntax.
http://www.patientprivacyrights.org/site/PageServer?pagename=glossary
Use

· The sharing of individually identifiable health information within a covered entity
http://healthcare.partners.org/phsirb/hipaaglos.htm#g36
· With respect to individually identifiable health information, the sharing, employment, application, utilization, examination, or analysis of such information within an entity that maintains such information.
http://www.cdhs.state.co.us/adad/PDFs/privacyglossary.pdf
http://www.himss.org/ASP/privacySecurityTree.asp?faid=78&tid=4#PSToolkit#PSToolkit
Use of Private Health Information (PHI)

· The sharing of PHI within the institution (i.e., from nurse to doctor)
http://www.patientprivacyrights.org/site/PageServer?pagename=glossary
Use Case
· A use case is a technique for capturing the potential requirements of a new system or software change. Each use case provides one or more scenarios that convey how the system should interact with the end user or another system to achieve a specific business goal. The use case should contain all system activities that have significance to the users. A use case can be thought of as a collection of possible scenarios related to a particular goal.

http://mshispc.com/index.html?id=23
· A methodology used in system analysis to identify, clarify, and organize system requirements. More often in HIT and HIE, it refers to a special kind of scenario that breaks down system requirements into user functions; each use case is a sequence of events performed by a user.

http://www.ichnet.org/glossary.htm

http://www.health.state.mn.us/e-health/glossary.pdf
· Provide a common focus for the different activities and help lead to specific requirements, architecture, standards and policy discussions.

Illinois HISPC

· In software engineering, a Use Case is a technique for capturing the potential requirements of a new system or software change. Each Use Case provides one or more scenarios that convey how the system should interact with the end user, or another system, to achieve a specific business goal. Use Cases typically avoid technical jargon, preferring instead the language of the end user or domain expert. Use Cases are often co-authored by business analysts and end-users.
http://publicaa.ansi.org/sites/apdl/hitspadmin/Reference%20Documents/HITSP%20Glossary.pdf - HITSP
User

· Means, with respect to individually identifiable health information, the sharing, employment, application, utilization, examination, or analysis of such information within an entity that maintains such information.
http://www.himss.org/ASP/privacySecurityTree.asp?faid=78&tid=4#PSToolkit#PSToolkit
VPN (virtual private network)

· A network that uses public connections, such as the Internet, to link users but

relies on encryption and other security measures to ensure that only authorized users can access the network.

http://www.health.state.mn.us/e-health/glossary.pdf
Vertical Integration

· The merger or consolidation of two organizations that provide dissimilar services or serve dissimilar functions. In the health care industry, the merger or consolidation of a hospital and a group medical practice would represent vertical integration.

Connecticut HISPC

· Organization of production whereby one business entity controls or owns all stages of the production and distribution of goods or services.

Colorado HISPC

Voluntary Reporting

· A medical error reporting system where the reporter chooses to report an error in order to prevent similar errors from occurring in the future. One theory of voluntary reporting systems is that they allow reporters to focus on a set of errors broader than just those that cause serious harm and that they help to detect system weaknesses before the occurrence of serious harm.

Colorado HISPC

Web-enabled

· Refers to software applications that can be used directly through the Web. Web-enabled applications are often used to collect information from, or make functionality available to, geographically dispersed users (e.g. disease surveillance systems).

http://www.health.state.mn.us/e-health/glossary.pdf

Workgroup for Electronic Data Interchange
· A health care industry group that has a formal consultative role under the HIPAA legislation (also sponsors SNIP).
http://www.patientprivacyrights.org/site/PageServer?pagename=glossary
Wide Area Network (WAN)
· A computer network that covers a large physical area. A WAN usually consists of multiple local area networks (LANs).

http://mshispc.com/index.html?id=23
Workstation

· Means employees, volunteers, trainees, and other persons whose conduct, in the performance of work for a covered entity, is under the direct control of such entity, whether or not they are paid by the covered entity.
http://www.himss.org/ASP/privacySecurityTree.asp?faid=78&tid=4#PSToolkit#PSToolkit
Wrap-Around Services

· Set of services intended to address the interrelated social and mental health service needs of individuals eligible for acute care. Acute care services and continuing care services are more likely to be successful when supplemented by other supports. Alternatively referred to as social services.

Connecticut HISPC

X12
· A committee chartered by the American National Standards Institute (ANSI) to develop uniform standards for inter-industry electronic interchange of business transactions -electronic data interchange

http://www.x12.org/

http://www.health.state.mn.us/e-health/glossary.pdf
http://chrp.creighton.edu/Documents/Final_HISPC_Report.pdf
http://www.patientprivacyrights.org/site/PageServer?pagename=glossary
X12N

· The principle responsibilities of ASC X12N Insurance Subcommittee are development and maintenance of X12 standards, standards interpretations, and guidelines for the insurance industry, including health insurance. Most electronic transactions regarding health insurance claims are conducted using these standards, many of which are mandated by HIPAA.
http://www.patientprivacyrights.org/site/PageServer?pagename=glossary
XML
· eXtensible Markup Language (XML) is a general-purpose markup language adaptable to many different kinds of data. XML is used extensively in modern solutions to transfer health data between different and incompatible computer systems.

http://mshispc.com/index.html?id=23

Acknowledgements
The HISPC consumer education and engagement collaborative glossary common project was funded by the Office of the National Coordinator. The glossary project team comprised of HISPC CEE collaborative members from Kansas and Georgia. The other members of the CEE collaborative were instrumental in providing materials for this project, reviewing materials, and providing useful feedback. Materials were also contributed by states not represented in the CEE collaborative, and online searches also returned useful materials used in this project (references are listed after every definition).
The project team comprised of:

· Victoria Wangia, PhD, MS – KS CEEC Project Manager (University of Kansas Medical Center)

· Helen Connors, RN, PhD, Dr PS (Hon), FAAN (University of Kansas Medical Center)

· Christina Stephan, MD (Kansas Health Institute)

· Alicia McCord-Estes, PMP – GA CEEC Project Director (Georgia Department of Community Health)

· Doris Konneh, PhD (Georgia Department of Community Health)

· Andrea Atwater-Sumler (Georgia Department of Community Health)
This document was reviewed by:
· Phyllis Albritton (Colorado)

· Jerilyn Heinold MPH (Massachusetts)

· Ellen Flink MBA (New York)

· Lygeia Ricciardi (New York)

· Dawn Bonder JD (Oregon)

· Peggy Evans (Washington)

· Margaret Tran (Washington)

· Patricia Ruddick RN, MSN (West Virginia)

· Amoke Alakoye – RTI

· Kansas Steering Committee

Materials were contributed by:
· Alaska HISPC
· Arizona HISPC
· Connecticut HISPC

· Georgia HISPC
· Illinois HISPC

· Kansas HISPC
· Massachusetts HISPC

· Mississippi HISPC
· Missouri HISPC
· Nebraska HISPC
· New Hampshire HISPC

· New York HISPC

· North Carolina HISPC

· Rhode Island HISPC

· Vermont HISPC

· Virginia HISPC
· Washington HISPC

· West Virginia HISPC
PAGE
136

