

	State of California - Health and Human Services Agency	Office of Statewide Health Planning and Development
OSH-HIRC-500 (New)

	AB2876 REQUEST FOR NONPUBLIC PATIENT LEVEL DATA
FOR LOCAL PUBLIC HEALTH DEPARTMENTS AND OFFICIALS

Recommended Practices for Safeguarding Access to Confidential Data
	[bookmark: _GoBack]AB2876 REQUEST FOR NONPUBLIC PATIENT LEVEL DATA
For Local Public Health Departments and Officials

	For Office Use Only
	Date Revised:
	     

	Request #:
	[bookmark: Text7]     
	Date Received:
	[bookmark: Text8]     

	§128766 of the Health and Safety Code gives OSHPD the legal authority to disclose patient-level data to hospitals, Tribal Epidemiology Centers, local health departments and local health officers, and certain federal agencies conducting a statutorily authorized activity. The law provides that the disclosure be consistent with limited data set requirements under 45 CFR §164.514. This form must be completed if you are requesting access to a limited data set from OSHPD.

	Identification/Eligibility

	Contact Information:

	Name of
Health Officer:
	     
	

	Name of Project:
	     
	

	Organization:
	     
	

	Department:
	     
	

	Address:
	     
	

	City:
	     
	State:
	     
	ZIP:
	     
	

	Phone number:
	     
	

	Email Address:
	     
	

	Requestor of data (if different):
	

	Name of contact:
	     

	Department:
	     

	Address:
	     

	City:
	     
	State:
	     
	ZIP:
	     

	Phone number:
	     

	Email Address:
	     

	Shipping address for data (if different):
Please Note: this is only for providing an alternate address for either the Health Officer or the Requestor.

	Shipping contact:
	     

	Address:
	     

	City:
	     
	State:
	     
	ZIP:
	     

	Phone number:
	     

	Email Address:
	     

	
	

	Purpose

	Please indicate the purpose for which the data are requested:
[bookmark: Check41]|_|	Public Health
|_|	Research

	Please describe the specific limited purposes for which the data is requested. Examples: surveillance of preventable conditions; injury surveillance, etc.
     

	Please explain how it meets the stated purpose noted above.
[bookmark: Text23]     

	Receipt and Use of the Data

	Will an outside contractor(s) be used?	|_| Yes	|_| No
If yes, please provide the following contact information for each contractor.

	Please Note: A signed Business Associate Agreement or contract between the department and each contractor is required.

	

	Contractor #1

	Name of firm:
	     
	Telephone:
	     

	Primary Contact:
	     
	Email:
	     

	Title/Function:
	     
	
	

	Address:
	     
	
	

	City, State, ZIP:
	                 
	

	Please describe which dataset(s) will be provided and how the data will be provided to the contractor:      

	Contractor #2

	Name of firm:
	     
	Telephone:
	     

	Primary Contact:
	     
	Email:
	     

	Title/Function
	     
	
	

	Address:
	     
	
	

	City, State, ZIP:
	                 
	

	Please describe which dataset(s) will be provided and how the data will be provided to the contractor:      

	Requested Data and Data Products

	Indicate the databases and years of data you are requesting:

[bookmark: Check35]|_|	Patient Discharge Data (PDD) 	Years:	     
[bookmark: Check43]|_|	Model Data Set (MDS)
[bookmark: Check44]|_|	Custom Data Set (please attach a Data Justification Grid)
 |_| Nonpublic PDD Products
|_|	Patient Origin/Market Share (PO/MS) Pivot Table – AB2876 Version Years:      
Please Note: This product is available by year, starting with 2008. Geographical subsets are available and provided in Excel format. The statewide product is only available in comma delimited format.
|_|	AHRQ Prevention Quality Indicator (PQI) Summary File (Version 5.0) (2005-2015Q3)
|_|	AHRQ Prevention Quality Indicator (PQI) Record-Level File (Version 5.0) 	(2010, 2011, 2012, 2013, 2015-Q1-Q3) with PQI Summary File Years:      
Please Note: PQI products (Summary and Record-Level Files) run under older versions are not comparable to the current products due to continuous PQI software updates. The 4th quarter 2015 PQI data is unavailable due to PQI software changes. The Indicator Summary File is automatically provided with the Record Level File.

[bookmark: Check37]|_|	Emergency Department Data (EDD)	Years:	     
Please Note: Emergency Department Data (EDD) includes encounters from hospitals licensed to provide emergency medical services. EDD services include basic, standby, or comprehensive. Urgent care should not be automatically considered an EDD encounter. If the EDD encounter resulted in a same-hospital admission, the EDD encounter would be combined with that inpatient record and no separate EDD record would be reported. When analyzing EDD records, you may want to include the PDD records for which the route in the “Source of Admission” is noted as the hospital’s own emergency room (“Your ER”).
|_|	Model Data Set (MDS)
|_|	Custom Data Set (please attach a Data Justification Grid)
|_| Nonpublic EDD Products
|_|	Patient Origin/Market Share (PO/MS) Pivot Table – AB2876 Version Years:      
Please Note: This product is available by year, starting with 2008. Geographical subsets are available and provided in Excel format. The statewide product is only available in comma delimited format.

	
[bookmark: Check36]|_|	Ambulatory Surgery Center Data (ASCD) 	Years:	     
Please Note: Ambulatory Surgery (ASCD) data includes encounters from general acute care hospitals and licensed freestanding ambulatory surgery clinics, during which at least one ambulatory surgery procedure is performed. If a hospital-based ASCD encounter resulted in a same-hospital admission, the hospital-based ASCD encounter would be combined with the inpatient record. A separate ASCD record would not be reported for that encounter. When analyzing ASCD records, you may want to include the PDD records for which the route in the Source of Admission is noted as Ambulatory Surgery and the Licensure of Site is noted as “This Hospital.”
|_|	Model Data Set (MDS)
|_|	Custom Data Set (please attach a Data Justification Grid)
|_| Nonpublic ASD Products
|_|	Patient Origin/Market Share (PO/MS) Pivot Table – AB2876 Version Years:      
Please Note: This product is available by year, starting with 2008. Geographical subsets are available and provided in Excel format. The statewide product is only available in comma delimited format.
	

	Statewide or Geographic Subset of Data Set(s) or Products

	|_|	If you are requesting Statewide Model Data Set (MDS), provide a clear explanation why all patients are being requested.
     
|_|	If you are requesting a Subset Model Data Set (MDS) for hospitals and patients by county(s) or Zip Code(s), please describe and justify the “set” of records you are requesting.
[bookmark: Text39]     

	Select Format for Data Set(s)

	Indicate the format you prefer for Model Data Set (MDS) and Custom Data Sets only:
|_|	SAS	|_|	Comma Delimited, Code
|_|	SAS Proc Format Code is available *NEW*	|_|	Comma Delimited, Label *NEW*
NEW: these formats available for years 2009 or later.

	Applications

	Will the requested data be used in any of the following ways?

	[bookmark: Check30][bookmark: Check31]Geographic Information System (GIS)	|_| Yes	|_| No
If yes, please describe.
     

	Combination/merge/coordination with other data set(s) or databases	|_| Yes	|_| No
If yes, please describe, including a description of the data variables within other data sets or databases (for example census data, hospital level demographics, socioeconomic indicators, etc.).
     

	Linked patient-level information	|_| Yes	|_| No
If yes, please describe the method for linking patient-level data across years/data sets.
     

	Final Products

	Please Note: Patient-level data cannot be contained in any product that is distributed beyond the requestor.

	What final product(s) will be developed from this project? Examples: reports, articles.
     

	Describe how you will treat small cells (<15) within any published data products to avoid identifying individuals. Examples: Delete cells, combine cells.
[bookmark: Text27]     

	Security

	See the section “Recommended Practices for Safeguarding Access to Confidential Data” at the end of this request form. These guidelines are an example of the information needed in the security sections below. Please be very specific about the data security.

	Requesting department

	Describe the security measures under which you propose to use, maintain, and store the requested data. Address each of the main categories below.
System on which the data will reside (Is the computer standalone, host based, or networked?):
     
Hardware/Software (e.g. name the anti-virus, anti-spyware, firewall, host intrusion, remote access, etc.):
[bookmark: Text47]     
Access Control (e.g. password requirements and safeguards, VPN use, Wi-Fi use, file sharing, data access logs, etc.):
     
Physical Environment (e.g. monitor position, printer location, screen saver, etc.):
     
Data Storage (e.g. removable media storage, hard drive encryption, backups of the data, etc.):
     
Encryption (type of encryption used for data storage on hard drives):
     

	Who will have access to the data at the requesting department? (List names and titles of Data Users):
     

	Explain the relationship of these personnel to requesting department:
     

	Contractor #1

	Describe the security measures under which the contractor proposes to use, maintain, and store the requested data. Address each of the main categories below.
System on which the data will reside (Is the computer standalone, host-based, or networked?):
     
Hardware/Software (e.g. name the anti-virus, anti-spyware, firewall, host intrusion, remote access, etc.):
     
Access Control (e.g. password requirements and safeguards, VPN use, Wi-Fi use, file sharing, data access logs, etc.):
     
Physical Environment (e.g. monitor position, printer location, screen saver, etc.):
     
Data Storage (e.g. removable media storage, hard drive encryption, backups of the data, etc.):
     
Encryption (type of encryption used for data storage on hard drives):
     

	Who will have access to the data at Contractor #1? (List names and titles of Data Users)
     

	Explain the relationship of these personnel to Contractor #1:
     

	Contractor #2

	Describe the security measures under which the contractor proposes to use, maintain, and store the requested data. Address each of the main categories below.
System on which the data will reside (Is the computer standalone, host-based, or networked?):
     
Hardware/Software (e.g. name the anti-virus, anti-spyware, firewall, host intrusion, remote access, etc.):
     
Access Control (e.g. password requirements and safeguards, VPN use, Wi-Fi use, file sharing, data access logs, etc.):
     
Physical Environment (e.g. monitor position, printer location, screen saver, etc.):
     
Data Storage (e.g. removable media storage, hard drive encryption, backups of the data, etc.):
     
Encryption (type of encryption used for data storage on hard drives):
     

	Who will have access to the data at Contractor #2? (List names and titles of Data Users)
     

	Explain the relationship of these personnel to Contractor #2:
     

	

	Requesting department signatures

	
	
	     

	Signature of Requestor
	
	Date

	     
	

	Requestor Name (Please Print)

	
	
	     

	Signature of Responsible Official - if different than requestor
(Administrator or Public Health Officer)
	
	Date

	     
	

	Name of Responsible Official (Please Print)

Thank you for completing this request. Please submit your completed form(s) to HIRCNonPublic@oshpd.ca.gov
		
		
State of California - Health and Human Services Agency	Office of Statewide Health Planning and Development
OSH-HIRC-500 (Rev 11/10/2016)

DRAFT	Page 1	Error! Unknown document property name.
DRAFT	Page 1	Error! Unknown document property name.
Page 1 of 10

To provide a secure working environment for use and storage of source data and all working files of NONPUBLIC PATIENT LEVEL DATA, OSHPD requires that security measures be evaluated before data is stored on a system. The security requirements below are measures which are expected on a secure system. Additional security requirements for specific system types can be found on the following pages. Researchers that do not maintain their own system should validate security requirements with the system security professionals.

Definitions of the types of systems used are:
1. Standalone Computer – a computer with no communications to external systems
2. Networked Computer – a single computer with external communications (such as Internet), and it is not used as a server
3. Host-based system – a computer or terminal that is attached to a server where the programs and/or data is maintained on the host computer

The following are found on secured systems:
Software:
· Anti-Virus
· Anti-Spyware (examples of available products include: Adaware™, spybot™, Pest Control™, Giant™, Symantec 9, or Pest Patrol™)
· No remote access software (i.e., PC Anywhere™, Remote Control™, SNMP, etc.)
Access Control:
· Access must be restricted to the authorized individual(s)
· Password length must be a minimum of eight characters for windows based systems
· Passwords should be a mix of alphanumeric characters and symbols
· Passwords cannot be observable (cannot be read when entered) or recordable (cannot be captured in a key logger or other similar device or system), guessable, shared with others, or stored in a readable format
Physical Environment:
· Monitor must be positioned to prevent others from viewing text on screen
· Printers should be placed in close proximity for quick pickup of printouts
· Password protected screen savers must be used when a computer is in a shared workspace
Data Storage:
· Store removable media (CD-ROM, diskette, USB Drive, etc.) in a locked cabinet or drawer
· Data stored on hard drives must be encrypted
Encryption:
· Acceptable encryption standards include Triple-DES; PCP; AES; Windows file encryption system

The following are additional security requirements specific to the type of computer used
1. Standalone Computer
Software:
· Anti-Virus and Anti-Spyware scans are required before the CD containing the data is initially accessed
2. Networked Computer
Software:
· Anti-Virus continuous scan
· Anti-Spyware continuous scan
· Security patches must be kept current (i.e., Microsoft Windows™, Internet Explorer, media players, etc.)
Hardware:
· External firewall (such as net gear™, Cisco pix™ or other that is NCSA certified)
· Host Intrusion System (such as Zone Alarm™) Note: Windows™ firewall does not provide adequate security
Network:
· NO Wi-Fi connections
Back-ups:
· Backups of the data are to be restricted to the researcher and authorized staff. The backups of the data should be stored separately from the network backups. No data should be stored with the network backups
Services:
· Disable all unnecessary services
· Peer-to-peer services must be disabled (i.e., Kaaza, edonkey, emule, etc.)
· File sharing must be prevented
Logs:
· Must be maintained for use of data
· Must be maintained for all Read access to data
· Are to be kept for the entire period of authorization for use of data
3.	Host-based System
Network:
· Intrusion Detection System
· Firewall
· NO Wi-Fi- 33 connections
· Network connections must be isolated and secured

Services:
· Disable all unnecessary services
· Peer-to-peer services must be disabled
· File sharing must be prevented
Software:
· Anti-Virus – continuous scan
· Anti-Spyware – continuous scan
· Security Patches must be kept current
Back-ups:
· Backups of the data are to be restricted to the researcher and authorized staff. Ensure that the data is backed up but stored separately from the Host backups. No data should be stored with the Host backups
Logs:
· To be stored on an external system
· Must be maintained for use of data
· Must be maintained for all Read access to data
· Are to be kept for the entire period of authorization to data

Additional Security Guidelines
Acceptable options for data destruction include:
· Use of cross-cut shredder for any hardcopy printouts of any portions of the patient level data
· Shred or break CD-ROM and diskettes into small pieces (disassemble diskette to cut disk into small pieces)
· Use of demagnetizer for magnetic media

In the event of a hard drive failure: if the nonpublic patient level data cannot be removed from a hard drive prior to recovery efforts, a confidentiality agreement must be signed with the recovery services before commencing work.

At the conclusion of the project, all temporary files containing patient level data must be deleted and a signed notification sent to OSHPD

Disclaimer: software products listed are used as examples only. OSHPD does not endorse any of the software products listed.
