

ONC HIT Policy Committee Interoperability and HIE Workgroup

Panel 3: State/Federal Perspectives
August 22, 2014

Jennifer Fritz, MPH
Deputy Director

Office of Health Information Technology
Minnesota Department of Health

MN Health Information Exchange Oversight Law

- Minnesota Statute 62J.498 – 62J.4982
- **Purpose:** Provides a Governance Framework to ensure that a patients electronic information follows them across the full continuum of care; To prevent fragmentation, encourage collaboration between market partners, while ensuring the use of HIE national standards so that data integrity is maintained and that information is shared in a safe, secure manner.
- Currently, Minnesota has 1 State-Certified HIO and 6 State-Certified HDIs

Minnesota HIE Oversight Requirements

- HIOs required to obtain full EHNAC HIE accreditation
- Both HIOs and HDIs – Not required (but all have agreed to participate so far):
 - Direct Trust member/participation/EHNAC accreditation for HISPs
 - MN Statewide Shared HIE Services
 - Look up a direct address
 - Record opt-out of record locator services
 - Standards for query across record locator services
- Monitor through quarterly reports and annual re-certification requirements

Acknowledgement of Types of HIE Mechanisms in Minnesota*

Example Definitions / Consensus Needed – Governance +

- Common definition, components, and minimum standards for a strong governance structure from different perspectives/roles (e.g., provider, consumer, intermediary)
- Common core sets of HIE services and standards that support health care reform
- Standards for interoperability across services
- Accreditations/certifications – minimum / recommended
- Framework/mechanisms for interoperability across entities providing HIE services and for providers/payers seeking to participate in HIE
 - Consent management/ granular consent / tracking consent / auditing
 - Clinical data query
 - Data aggregation Models
 - Terminology Mapping
 - Message Conversion
 - Case/Care and Population Management
 - Data Access Models
 - Provider authentication
 - HIE user directories
 - Patient matching
 - Record access logging

Questions?

- Jennifer Fritz
 - Jennifer.Fritz@state.mn.us

<http://www.health.state.mn.us/e-health>

