


The Office of the National Coordinator for
Health Information Technology

Implementation Workgroup: Current Activities and Next Steps


Member List

- Elizabeth Johnson, *Co-Chair, Tenet Healthcare Corp.*
- Cris Ross, *Co-Chair, Mayo Clinic*
- Robert Anthony, *Centers for Medicare & Medicaid*
- Robert Barker, *NextGen Healthcare*
- Kevin Brady, *NIST*
- Anne Castro, *BlueCross BlueShield of South Carolina*
- Simon P. Cohn, *Kaiser Permanente*
- Tim Cromwell, *Veterans Affairs*
- John Derr, *Golden Living, LLC*
- Carol Diamond, *Markle Foundation*
- Timothy Gutshall, *Iowa HIT Regional Extension Center*
- Joseph Heyman, *Whittier IPA*
- David Kates, *NAVINET*
- Tim Morris, *Emory University*
- Nancy Orvis, *Department of Defense*
- Steven Palmer, *Texas Health/Human Services Commission*
- Wes Rishel, *Gartner, Inc.*
- Kenneth Tarkoff, *RelayHealth*
- John Travis, *Cerner*
- Micky Tripathi, *MA eHealth Collaborative*
- Ex-Officio Aneesh Chopra, *Chief Technology*


Overview

- Test Scenario Development
- 2014 Test Methods Timeline
- 2014 Test Methods: Public Review and Comment
- IWG Next Steps

Development Methodology:


Unit Based Testing

- Current Test Procedures employ a unit based testing module where each criteria is tested individually.
- Testing data nor results are forwarded onto any other tests for that product

Unit Based Testing


Development Methodology:


Scenario Based Testing

- Proposed Test Procedures will employ scenario based testing where results and data is forwarded onto test for that product

Incremental Workflow Based Testing


Development Methodology:


Scenario Based Testing

- Scenario Based Test Procedures will be modularly developed so that individual tests can be skipped for products which do not have that capability


Test Scenario Development

- Development Approach
 - Reflects a typical clinical workflow in multiple care settings
 - Allows persistence of data elements
 - Provides a model for data threading between different certification criterion and various destinations within an EHR
 - Maintains testing flexibility (e.g. add/remove “unit test”)
- Types
 - Medication Management
 - Emergency Department
 - Outpatient
 - Inpatient


Test Scenario Development

- Process
 - Develop clinically plausible workflow
 - Current Testing Scenarios based on 2011 Edition Certification Criteria
 - Reevaluate against 2014 Edition Certification Criteria


Test Scenario Example

- PDF of Medication Management Test Scenario Review


Findings

- Scenario-based testing can be used to test EHRs
- Complexities in specific individual tests and testing data will yield difficulty in scenario testing
- Complexity, and cost-benefit will be evaluated further to determine next steps

2014 Test Method Timeline


2014 Test Method (TPs, TD, TTs)

Public Comment: Wave 1

- Release Date: 9/7/2012 (Comment Period: 9/7/12 – 9/21/12)
 - 170.314(a)(1) Computerized provider order entry
 - 170.314(a)(4) Vital signs, body mass index, and growth charts.
 - 170.314(a)(5) Problem List
 - 170.314(a)(6) Medication List
 - 170.314(a)(7) Medication allergy list
 - 170.314(a)(10) Drug formulary checks
 - 170.314(a)(11) Smoking status
 - 170.314(a)(15) Patient-specific education resources
 - 170.314(a)(17) Inpt setting only - advance directives
 - 170.314(d)(5) Automatic log-off
 - 170.314(d)(8) Integrity
 - 170.314(d)(9) Optional-accounting of disclosures
 - 170.314(f)(1) Immunization Information
 - 170.314(f)(2) Transmission to immunization registries
 - 170.314(f)(2) TOOL ONLY - Immunization Registry (IIS)

2014 Test Method (TPs, TD, TTs)

Public Comment: Wave 2

- Release Date: 9/14/2012 (Comment Period: 9/14/12 – 9/28/12)
 - 170.314(a)(3) Demographics
 - 170.314(a)(9) Electronic notes
 - 170.314(a)(13) Family health history
 - 170.314(a)(14) Patient list creation
 - 170.314(d)(6) Emergency access
 - 170.314(f)(5) Amb setting only—cancer case information
 - 170.314(f)(6) Amb setting only—transmission to cancer registries
 - 170.314(f)(6) TOOL ONLY - CDA Validation (Cancer Registry)


IWG Next Steps

- Test Scenarios
 - Incorporate 2014 Certification Criteria
 - Review against 2014 Test Procedures
- 2014 Test Procedures
 - Provide input on the draft Test Procedures