

The Office of the National Coordinator for
Health Information Technology

Cross Vendor Exchange

Overview

Goal: Provider Must Demonstrate Cross-Vendor Exchange Capability for MU2

- MU2 advances beyond MU1 by focusing on actual electronic information exchange
- Providers must demonstrate a cross-vendor exchange capability
 1. Live exchange between providers (in vivo)
 2. CMS-designated test system (in vitro)

- **Measure #1 requires that a provider send a summary of care record for more than 50% of transitions of care and referrals.**
- **Measure #2 requires that a provider electronically transmit a summary of care for more than 10% of transitions of care and referrals**
- **Measure #3 requires at least one summary of care document sent electronically to recipient with different EHR vendor or to CMS test EHR**

Cross-Vendor Exchange Demonstration

- Attestation is one possible path, but it's very important that we know this can actually happen robustly
- Repeatable, non-trivial testing will show this can happen comprehensively
- Moving beyond attestation could also provide the ability to support implicit requirements, such as management of trust relationships, that further facilitate cross-provider, cross-vendor exchange

Option 1: CMS Test EHR

<p>Option 1a: Custom EHR</p> <p>1.EHR generates CCDA and sends to CMS custom EHR using CEHRT</p>	<p>Provider A</p>
 <p>-----></p> <p>Custom EHR</p>
	<p>“Custom” refers to this EHR being built specifically for testing. Because it is unrelated to existing vendor product, it is guaranteed to be different from Provider A’s EHR.</p>
<p>Option 1b: Designated EHR</p> <p>1.EHR generates CCDA and sends to CMS designated EHR using CEHRT</p>	<p>Provider A</p>
 <p>-----></p> <p>Designated EHR</p>
	<p>Rather than build, CMS could designate a particular EHR from a vendor as the Test EHR. However, adopters of that particular solution would not be able to demonstrate, so this is probably not a real option.</p>

Option 2: Multiple Test EHRs (Throw and Catch)

Option 2a: List of EHRs

1. Provider selects from list of CMS designated EHRs.
2. EHR generates CCDA and sends to selected EHR using CEHRT

Provider A

Designated EHRs

Providing at least two from different vendors guarantees Provider A would be able to demonstrate. The more included in the list, the more options and more likely comprehensive exchange is broadly demonstrated.

Option 2b: EHR "Roulette"

1. EHR generates CCDA and sends to CMS designated endpoint using CEHRT
2. Final destination (designated EHR and Direct end-point address) assigned randomly

Provider A

Designated EHRs

Randomizer

This best ensures 'real-world' interoperability by not enabling vendors to 'write to the test' and includes an implicit requirement for supporting end-user trust establishment.

Option 3: NIST Test Harness

Three Step Plan to reach our Goal

- ONC, CMS and NIST have selected “Throw and Catch” option:
 - Designate multiple “Test EHR” running at vendor sites, and allow providers to demonstrate capability by sending message to the “Test EHR”
 - Light weight “Roulette” Test tool developed and hosted at NIST
- Begun Implementation Plans
 - NIST test tool development
 - ONC developing EHR selection criteria and test procedures
 - **Vendor participation is crucial for success! So, please join (details provided in later slides!)**
- Planning for readiness by August, 2013

Throw and Catch Option – High Level Details

Option 2b: EHR “Roulette”

1. EHR generates CCDA and sends to CMS designated endpoint using CEHRT
2. Final destination (designated EHR and Direct end-point address) assigned randomly

This best ensures ‘real-world’ interoperability by not enabling vendors to ‘write to the test’ and includes an implicit requirement for supporting end-user trust establishment.

1. Provider authenticates to “Roulette” Website
2. Provider supplies:
 - a. CEHRT info – used to select a Designated EHR that differs from Provider’s
 - b. Sending Direct Address – logged to assist with any potential questions, support needs, or audit
 - c. Trust anchor or indication of membership in one or more listed trust communities
3. Website responds with information for randomly-selected Designated EHR that differs from Provider’s:
 - a. Test Direct Address
 - b. Test trust anchor or URL for trust bundle containing the trust anchor
4. (If needed,) Provider or Provider’s CEHRT Administrator configures trust
5. Provider sends Direct message with CCDA to Test Direct Address
6. Provider verifies message was sent by whatever mechanism her CEHRT supports, which could include:
 - a. Positive delivery notification if both CEHRT and Designated EHR support Direct Project’s Delivery Notifications IG
 - b. Processed MDN if CEHRT exposes such to Provider
 - c. Log review
7. Provider indicates on Website that demonstration is complete

Implementation Plan

- Develop Implementation Plans (April 2013)
 - Communication (ONC, CMS, NIST)
 - Vendor Engagement (ONC, CMS)
 - Test tool and procedure development (NIST, ONC)
- Certification Process Development (May – July 2013)
 - Test Tool (NIST)
 - Test Procedures/Data (ONC)
 - Selection Criteria
- Launch Ready (August, 2013)

Vendor Engagement

- Vendor support is crucial for plan to succeed
- Working on minimizing operational cost to vendors
 - Focus on transport testing only and not content!
 - Provide simple and clear steps with minimal optionality
- ONC, CMS and NIST will work on communication plan to ensure timely updates to the vendor community

Recap – Cross Vendor Certification

- ONC, CMS and NIST have selected “Throw and Catch” option:
 - Designate multiple “Test EHR” running at vendor sites, and allow providers to demonstrate capability by sending message to the “Test EHR”
 - Light weight “Roulette” Test tool developed and hosted at NIST
- Begun Implementation Plans
 - NIST test tool development
 - ONC developing EHR selection criteria and test procedures
 - **Vendor participation is crucial for success! So, please join (details provided in later slides!)**
- Planning for readiness by August, 2013

Next Steps

- We will provide updates to the community as plans are developed
 - Selection Criteria for “Test EHRs”
 - “Roulette” test tool development
 - Test Procedures
- If you are interested in participating, please contact
 - Avinash Shanbhag (Avinash.Shanbhag@hhs.gov)
 - Carol Bean (Carol.Bean@hhs.gov)