

The Office of the National Coordinator for
Health Information Technology

Health IT Standards Committee Workgroup Evolution Discussion

April 24, 2014

Putting the **I** in Health **IT**
www.HealthIT.gov

ONC's Interoperability Strategy

- Support the success of MU1 and MU2
- Continue to expand the value of the portfolio of standards to support ACOs, payment reform, DoD/VA systems acquisitions, and other admin priorities
- Modernize standards portfolio to include newer, simpler & more powerful standards

- Leverage *government as a platform* for innovation to create conditions of interoperability
- Health information exchange is *not one-size-fits-all*; create a portfolio of solutions that support all uses and users
- Build in *incremental steps* – “don’t let the perfect be the enemy of the good”

Standard Interoperability “Building Blocks”

DRAFT – For Discussion Only

Putting the I in HealthIT
www.HealthIT.gov

Vocabulary

How should well-defined values be coded so that they are universally understood?

Data Structure

How should the message be formatted so that it is computable?

Transport

How does the message move from A to B?

Security

How do we ensure that messages are secure and private?

Services

How do health information exchange participants find each other?

Proposed HITSC Workgroup Evolution

DRAFT – For Discussion Only

Putting the I in HealthIT
www.HealthIT.gov

- HITSC members will be identified to participate in HITPC workgroups
- HITPC members will be identified to participate in HITSC workgroups
- Cross membership will help ensure continuity across committees

Use Case: Patient Generated Health Data (PGHD)

DRAFT – For Discussion Only

Putting the I in HealthIT
www.HealthIT.gov

Interested in joining a workgroup?

- Current members should contact Michelle Consolazio (michelle.consolazio@hhs.gov) to identify workgroup interests
- Others interested in participating should apply through the ONC FACA database:
<http://www.healthit.gov/facas/faca-workgroup-membership-application>