

GoToAssist Corporate and HIPAA compliance guide

Privacy, productivity and remote support

“ GoToAssist provides 128-bit encryption and other security measures that put customers at ease knowing that their data is secure. ”

Heath Propper,
Director of Technical Support,
Ultimate Software

The healthcare industry has benefited greatly from the ability to receive remote support from technology providers and internal IT departments. However, since the computers being serviced often contain confidential patient data, many remote-support products inadvertently put patient privacy at risk, especially if the data is sent or made accessible over unsecured networks such as the Internet.

For this reason, the Health Insurance Portability and Accountability Act (HIPAA) calls for privacy and security standards that protect the confidentiality and integrity of patient health information. Specifically, if you transmit patient data across the Internet, your remote-support products and security architecture must provide end-to-end encryption so the data cannot be intercepted by anyone other than the intended recipient. In addition, the remote-support products and network must provide access control to allow viewing only by authorized people.

GoToAssist Corporate HIPAA security guide

Citrix Online created the following matrix as a guide to assist healthcare providers in navigating the various HIPAA requirements and to demonstrate how Citrix[®] GoToAssist[®] Corporate can support HIPAA compliance. General HIPAA requirements can be found in the Frequently Asked Questions section at the end of this document.

The matrix is based upon the HIPAA Security Standards rule published in the Federal Register on February 20, 2003 (45 CFR Parts 160, 162 and 164 Health Insurance Reform: Security Standards; Final Rule). The Department of Health and Human Services provides the HIPAA Security Standards on its Web site: <http://aspe.os.dhhs.gov/admsimp/FINAL/FR03-8334.pdf>

Technical safeguards § 164.312

Standards covered entities must implement	Implementation specifications R=required A=addressable	Key factors	Support in GoToAssist Corporate
(a)(1) Access control	R	Implement technical policies and procedures for electronic information systems that maintain electronic protected health information to allow access only to authorized persons or software programs.	<ul style="list-style-type: none"> • PC access is 100% permission based and the customer retains overriding control at all times. • Representatives and managers must log in using strong passwords to access the GoToAssist Corporate solution. • Configurable failed log-in lockout threshold. • Account administrator organizes representatives into groups, defining feature access policy on a per-user or per-group basis. • Account administrator can terminate sessions in progress. • Technicians running GoToAssist Corporate as a service must log in with the proper credentials of a local or domain administrator.
	R Unique User identification	Assign a unique name and/or number for identifying and tracking user identity.	<ul style="list-style-type: none"> • Representatives and administrators are identified by using their unique email address as their login name.
	A Encryption and decryption	Implement a mechanism to encrypt and decrypt electronic protected health information.	<ul style="list-style-type: none"> • All sensitive chat, session and control data transmitted across the network is protected using the Advanced Encryption Standard (AES), FIPS 197. • A unique 128-bit AES encryption key is generated at the start of each session.
(b) Audit controls	R	Implement hardware, software and/or procedural mechanisms that record and examine activity in information systems that contain or use electronic protected health information.	<ul style="list-style-type: none"> • All connection and session activity through Citrix Online's distributed network service infrastructure is logged for security and quality-of-service purposes. • All remote-support sessions, chat, diagnostics and customer feedback are recorded and archived on GoToAssist Corporate servers. • The Management Center gives administrators up-to-the-minute Web-based access to all session data and recordings.
(c)(1) Integrity	A	Implement policies and procedures to protect electronic protected health information from improper alteration or destruction.	<ul style="list-style-type: none"> • Integrity protection mechanisms in GoToAssist Corporate are designed to ensure a high degree of data and service integrity, working independently of any integrity controls that may already exist on the customer's PCs and internal data systems. • Customer has complete overriding control of all keyboard and mouse activity.

Standards covered entities must implement	Implementation specifications R=required A=addressable	Key factors	Support in GoToAssist Corporate
(c)(1) Integrity mechanism	A Mechanism to authenticate electronic protected health information.	Implement methods to corroborate that information has not been destroyed or altered.	<ul style="list-style-type: none"> • All session data is compressed using proprietary lossless compression techniques and protected using HMAC-SHA1 message authentication codes. • Numerous additional structural integrity checks are made on the decrypted session data after it is received to ensure data and service integrity. • Session recording, if enabled, would show if any data was inadvertently affected by the remote-support session.
(d) Person or entity authentication	R	Verify that the person or entity seeking access is the one claimed.	<ul style="list-style-type: none"> • Access to GoToAssist Corporate is protected by a strong password and a unique user login ID. • Representatives must be approved and set up by an administrator before they can access client computers.
(e)(1) Transmission security	R	Protect electronic health information that is being transmitted over a network.	<ul style="list-style-type: none"> • All network traffic is protected and encrypted using both SSL and a secondary layer of 128-bit AES encryption. • After a session ends, no GoToAssist Corporate software or information is left on the client computer.
	A Integrity controls	Ensure that protected health information is not improperly modified without detection.	<ul style="list-style-type: none"> • All session data is compressed using proprietary lossless compression techniques and protected using HMAC-SHA1 message authentication codes. • Numerous additional checks are made on the decrypted session data after it is received to ensure network transmission integrity.
	A Encryption	Encrypt protected health information whenever deemed appropriate.	<ul style="list-style-type: none"> • All sensitive chat, session, file transfer and service control data transmitted across the network is protected using AES (FIPS 197) in counter mode. • A unique 128-bit AES encryption key is generated at the start of each session.

Healthcare applications

Authorized technology providers and IS/IT staff can use GoToAssist Corporate patented Web-based screen-sharing technology to instantly and securely view PC desktops and provide remote assistance to healthcare workers from any location connected to the Web. Unlike other remote-support solutions, GoToAssist Corporate does not distribute actual data across networks. Rather, by using screen-sharing technology, security is strengthened because only mouse and keyboard commands are transmitted. GoToAssist Corporate further protects data confidentiality through a combination of encryption, strong access control and PC protection methods.

Security, control and customization

Support administrators have the option of assigning representatives to groups defined by the features to which they are granted access. Some features may be disabled by an administrator to customize the level of security that is appropriate for your organization. Because the security features are built in, administrators can rest easy: Security cannot be weakened by inexperienced users.

Encryption

GoToAssist Corporate employs industry-standard end-to-end Advanced Encryption Standard (AES) encryption using 128-bit keys to protect the data stream, file transfers, chat and keyboard and mouse input. Additional built-in security features such as strong passwords, end-to-end user authentication and unique session connection codes ensure data confidentiality. GoToAssist Corporate encryption fully complies with HIPAA Security Standards to ensure the security and privacy of patient data.

Frequently asked questions

Q: What are the general requirements of the HIPAA Security Standards?

(Ref: § 164.306 Security Standards: General Rules)

Covered entities must do the following:

1. Ensure the confidentiality, integrity and availability of all electronic protected health information the covered entity creates, receives, maintains or transmits.
2. Protect against any reasonably anticipated threats or hazards to the security or integrity of such information.
3. Protect against any reasonably anticipated uses or disclosures of such information that are not permitted or required under the privacy regulations.
4. Ensure compliance with this subpart by its workforce.

Q: How are covered entities expected to address these requirements?

Covered entities may use any security measures that reasonably and appropriately implement the standards; however, covered entities must first take into account the risks to protected electronic information; the organization's size, complexity and existing infrastructure; and costs. The final rule includes three "safeguards" sections outlining standards (what must be done) and "implementation specifications" (how it must be done) that are either "required" or "addressable." If "required," it must be implemented to meet the standard; if "addressable," a covered entity can implement it, implement an equivalent measure or do nothing (documenting why it would not be reasonable and appropriate).

- Administrative Safeguards: Policies and procedures, workforce security and training, evaluations and business associate contracts.
- Physical Safeguards: Facility access, workstation security and device and media controls.
- Technical Safeguards: Access control, audit controls, data integrity, authentication and transmission security.

Q: What is Citrix Online doing to help customers address HIPAA regulations?

To facilitate our customers' compliance with HIPAA security regulations, Citrix Online is providing detailed information about the security safeguards we have implemented into the GoToAssist Corporate service. This information is provided in several forms, including security white papers, service-specific HIPAA-compliance matrices and other technical collateral. Additionally, Citrix Online's Client Services group is available to provide guidance and assistance in all deployments.

Q: Is GoToAssist Corporate HIPAA compliant?

Although HIPAA compliance per se is applicable only to entities covered by HIPAA regulations (e.g., healthcare organizations), the technical security controls employed in the GoToAssist Corporate service and associated host and client software meet or exceed HIPAA technical standards. Furthermore, the administrative configuration and control features provided with GoToAssist Corporate support healthcare organization compliance with the Administrative and Physical Safeguards sections of the final HIPAA Security Rules.

The net result is that GoToAssist Corporate may be confidently deployed as a remote-support component of a larger information-management system without affecting HIPAA compliance.

Q: What is the best way to deploy GoToAssist Corporate in an environment subject to HIPAA regulations?

Just as HIPAA allows considerable latitude in the choice of how to implement security safeguards, a single set of guidelines is not applicable for all deployments. Organizations should carefully review all configurable security features of GoToAssist Corporate in the context of their specific environments, user population and policy requirements to determine which features should be enabled and how best to configure.

Depending on organizational policy, disabling the File Transfer and/or other features may be advisable to ensure host integrity and maximize data containment and confidentiality.

The GoToAssist Corporate Management Center offers a comprehensive set of Web-based representative management and auditing features. Organizations are advised to review and use the features that they believe will achieve maximum overall system-assurance levels and compliance with HIPAA-mandated administrative, technical and physical security safeguards.

Citrix Online

Citrix Online division

Product information:

www.gotoassist.com

Sales inquiries:

gotoassist@citrixonline.com

Phone: 800-549-8541 (in the U.S.)

+1 805-690-5729 (outside the U.S.)

Media inquiries:

pr@citrixonline.com

Phone: +1 805-690-2961

www.citrixonline.com

For more information on Citrix GoToAssist Corporate, please visit www.gotoassist.com

About Citrix Online

Citrix Online provides secure, easy-to-use online solutions that enable people to work from anywhere with anyone. Whether using GoToMyPC® to access and work on a remote PC, GoToAssist® to support customers or GoToMeeting® to hold online meetings and Webinars, our customers – more than 35,000 businesses and hundreds of thousands of individuals – are increasing productivity, decreasing travel costs and improving sales, training and service on a global basis. A division of Citrix Systems, Inc. (Nasdaq: CTXS), the company is based in Santa Barbara, California. For more information, visit www.citrixonline.com or call 805-690-6400.

©2008 Citrix Online, LLC. All rights reserved. Citrix® is a registered trademark of Citrix Systems, Inc., in the United States and other countries. GoToMyPC®, GoToAssist® and GoToMeeting® are trademarks or registered trademarks of Citrix Online, LLC, in the United States and other countries. All other trademarks and registered trademarks are the property of their respective owners.

14341/10.2.07/PDF

CITRIX® | online

www.citrixonline.com