IAPP CANADA Privacy Symposium 2017

THREE REGULATORS: TACKLING THE ROUGE VALLEY HOSPITAL PRIVACY BREACH

Sherry Liang | Assistant Commissioner, Tribunal Services | Office of the Information and Privacy Commissioner/Ontario

Brigitte Brousseau | Detective Constable | Ontario Securities Commission | Ontario Provincial Police
 Lori Toledano | Senior Forensic Accountant | Ontario Securities Commission | Joint Serious Offences Team
 Valerie Silva | Senior Advisor, PIPEDA Investigations | Office of the Privacy Commissioner of Canada

Moderator: Brent Homan | Director General, PIPEDA Investigations | Office of the Privacy Commissioner of Canada

ONE BIG PRIVACY ISSUE

<u>IPC</u>

→2 privacy breaches reported by RVHS (Sept 2013 & April 2014); screenshots from e-health info system discovered on printer and clerical employee admitted to selling new moms' info to RESP sales reps

<u>OPC</u>

 → individuals contacting the IPC were advised that they could contact the OPC re: RESP sales reps; OPC conducted a full investigation of a complaint against Global RESP

IPC

JSOT

JSOT

IPC

OPC

 →2 privacy breaches reported by RVHS (Sept 2013 & April 2014); screenshots from e-health info system discovered on printer and clerical employee admitted to selling new moms' info to RESP sales reps

ONE BIG PRIVACY ISSUE – Issue Investigated by each Regulator

IPC

Breach at RVHS when employees used and/or disclosed personal health information (PHI)

OPC

RESP sales reps use of personal information (PI) without consent for marketing RESPs to new moms

JSOT

Criminal misuse of confidential info by employees of RVHS; breach by individuals trading in securities without registration

OFFICE OF THE INFORMATION AND PRIVACY COMMISSIONER/ONTARIO (IPC)

IPC MANDATE UNDER PHIPA

- Investigate complaints related to personal health information under the Personal Health Information Protection Act (PHIPA)
- Review practices of health information custodians in regard to personal health information
- Review and approve the practices and procedures for protecting privacy of prescribed entities and persons

GOALS IN INVESTIGATING PRIVACY BREACHES

- Determine what occurred, whether changes are needed to better protect patient privacy
- Notification to patients
- Systemic issues:
 - Auditing/logging
 - Training
 - Confidentiality agreements
 - Privacy warnings on electronic systems
- Determine whether to refer to Attorney General for prosecution

IPC FINDINGS IN ORDER HO-013

 Employees used and/or disclosed PHI in contravention of the act

 RVHS did not take steps that were reasonable in the circumstances to ensure PHI in its custody or control was protected (audit and logging capabilities)

IPC ORDERS

- IPC made several orders, one directed at the ability to audit accesses to PHI
- The hospital appealed HO-013 to the Divisional Court
- After discussions between the hospital and the IPC, the hospital withdrew its appeal
- Hospital and IPC agreed on a plan for compliance

IPC ORDERS (CONT...)

- The hospital identified electronic systems containing personal health information.
- The IPC and the hospital agreed on the systems that will be covered by the software.
- The software will not be deployed to systems, for example, that are due to retire soon, to which limited staff have access, or which only conduct real-time monitoring and do not record personal health information.
- A schedule was developed for deployment

OFFICE OF THE PRIVACY COMMISSIONER OF CANADA (OPC)

OPC REGULATORY INTEREST

- Large scale breach affecting many individuals
- Private sector organizations obtaining PI without consent for the purpose of marketing RESPs to new mothers

Receipt of 3 complaints (2 withdrawn and 1 investigated)

OPC INVESTIGATION

- One of Global's sales reps admitted to buying maternity patient information from a RVHS employee for use as sales leads
- Global had no reliable system in place to document how PI of prospective clients is obtained and used by its sales reps
- Site visit conducted with Global

OPC FINDINGS

- Global was responsible and accountable under the PIPEDA for the actions of its sales reps
- Global did not appear to have any policies, procedures or training in place to ensure that its employees and contractors understood their PIPEDA obligations
- Global had not obtained the complainant's consent for the collection and use of her PI

OPC RECOMMENDATIONS/OUTCOMES

- Develop & implement policies and procedures to identify source of prospective & actual client's PI
- Develop and implement measures (for example, audits and investigations) to ensure sales reps collect & use PI with consent
- Ensure sales reps receive training on policies and procedures
- Obtain 3P audit to certify accountability measures
- Review <u>Getting Accountability Right with a Privacy Management Program</u>

ONTARIO SECURITIES COMMISSION - JOINT SERIOUS OFFENCES TEAM (OSC - JSOT)

JSOT REGULATORY INTEREST

- JSOT's mandate is to investigate recidivists and serious fraudulent securities related activity
 using provisions of the *Criminal Code* and OSA
- JSOT is a partnership of OSC / OPP and RCMP staff
- Investigation involving possible OSC registrants and/or the sale of securities without registration
- Hospital employee # 1 admits to selling information from maternity records to an RESP dealer, but refuses to identify the dealer
- Hospital employee # 2 leaves maternity patient information on the printer, possibly intended for sale to RESP dealers
- RESP dealers registered under the Ontario Securities Act ("OSA")
- Other police agencies declined to investigate

JSOT INVESTIGATION

- Identify registrants involved, determine breaches/charges and gather supporting evidence
- In excess of 50 interviews
- 30+ Judicial Authorizations
- Analysis of bank and telephone records and personal daytimers
- Discovery of second hospital involved The Scarborough Hospital
- Undercover Operation
- Prepare court cases

JSOT INVESTIGATION OUTCOME

- Charges June 2015:
 - Acar / Cruz arrested 11 x Criminal Code charges
 - Bandali / Subramanian / Edry / Edry 5 x OSA charges
- 5 guilty pleas, one withdrawal
- Sentences included: Conditional Sentence Order, fines, restitution, house arrest, probation, registration bans, volunteer work

CO-OPERATION BETWEEN REGULATORS

- On what basis or under what authority(ies) were you able to cooperate with each other?
- In what ways did you collaborate or co-operate?
- What were the limits or "no-go" zones of collaboration?
- To the extent there was collaboration or co-operation, what were the benefits to the investigation's objectives?

IAPP CANADA Privacy Symposium 2017