Using XACML to Protect Patient Privacy

This document describes a security and privacy scenario for the XACML V2.0 interoperability demonstration (Interop) that will take place at the RSA Conference April 2008. The interop will demonstrate the use of XACML V2.0 capabilities in a healthcare scenario involving the election and enforcement of both ANCIS INCITS compliant clinical roles and patient privacy directives. In the scenario, examples of likely patient privacy directives are stored in a shared policy administration point (central repository).

Each participant in the RSA2008 XACML interop will act as a healthcare enterprise (partner facility) within an identity federation sharing a common repository of patient privacy preferences and consent directives. Partner users (clinicians) request protected patient information from their healthcare facility. Before the release of protected patient medical information to the clinician, each participant will evaluate the clinician roles (in the form of HL7 clinical permissions) and the patient privacy directives stored in the central repository.
Access to patient information will not be “all or nothing,” rather portions of the medical record not releasable to the clinician based on the patient privacy directives will be “filtered” from the provided information view. Various scenarios will be used to demonstrate that the patient privacy directives are being honored. Changes to the patient privacy directives at the central repository will be reflected in changes to access to the patient information at the partner facility.
