


HIPAA PHI Protection


Where is your PHI stored?

Protected health information (PHI) isn't just stored in your Electronic Health Record system (EHR). It's everywhere! HIPAA compliance law mandates that you protect PHI, in all its forms, wherever it resides.

? PHI is anything that identifies an individual used for healthcare purposes.


PHI is often stored...


48% say they would consider changing healthcare providers if their medical records were lost or stolen.*

* Ponemon Medical ID Theft Study, 2015


7 Top 7 ways to start protecting all PHI

- 1 Walk around your office to check for PHI left in the open (e.g., sticky notes, computer screens)
- 2 Start a risk analysis to identify your biggest vulnerabilities
- 3 Make sure servers, back rooms, filing systems, offices, etc. are locked
- 4 Encrypt PHI on all electronic systems
- 5 Don't leave PHI in your car or at your house
- 6 Securely empty your computer trash
- 7 Shred everything

Talk to one of our consultants who can come onsite to help you find and protect all your PHI!

801.705.5656
consulting@securitymetrics.com

© 2015 SecurityMetrics

securityMETRICS®