

*Confidentiality, Ethics, Privacy, and
Access*

REPORT FROM
CONFIDENTIALITY, ETHICS,
PRIVACY AND ACCESS

Group B

*Confidentiality, Ethics, Privacy, and
Access*

KEY RECOMMENDATIONS

- Assure consumer support through—
 - Consumer involvement in standards development through participation of consumer advocates at all levels (local, regional, national)

*Confidentiality, Ethics, Privacy, and
Access*

KEY RECOMMENDATIONS

- Assure consumer support through—
 - Strong security management
 - Clearly defined and enforced access restrictions, with authentication, non-repudiation and audit trails
 - Extending protection to telehealth and email communications
 - System transparency, with registration and disclosure of non-TPO users and uses
 - Effective enforcement

*Confidentiality, Ethics, Privacy, and
Access*

KEY RECOMMENDATIONS

- Assure consumer support by—
 - Educating consumers about the benefits of health information sharing for--
 - Themselves directly
 - Public health
 - Research

Confidentiality, Ethics, Privacy, and Access

KEY RECOMMENDATIONS

- Provide readily ascertainable and understandable privacy rules
 - Provide federal leadership in resolving preemption issues
- Provide comprehensive, readily accessible educational resources and compliance materials, including model agreements for participants

*Confidentiality, Ethics, Privacy, and
Access*

KEY RECOMMENDATIONS

- Develop standards and tools to ensure accurate location and matching of patient health information
 - e.g., a privately-managed, patient-controlled, voluntary, unique individual health identifier

*Confidentiality, Ethics, Privacy, and
Access*

KEY RECOMMENDATIONS

- HHS should support or conduct research and development of privacy-enhancing technologies and mechanisms for incorporation into the NHII

*Confidentiality, Ethics, Privacy, and
Access*

KEY RECOMMENDATIONS

- Define the incidents of ownership and control in detail, and explain them accurately, e.g.:
 - When should an individual be able to withhold information from the record in whole or in part, and what are the implications for the provider?
 - When should an individual be able to restrict access by specific providers?

*Confidentiality, Ethics, Privacy, and
Access*

KEY RECOMMENDATIONS

- Recognize that there are significant ethical issues beyond privacy—
 - Managing genetic information
 - Appropriate use of IT tools
 - Relation between informed consent and privacy
 - Scope of consent for secondary use of data