

How do we achieve interoperable healthcare information systems?

Enable stakeholders to come up with simple, shared solutions to common information exchange challenges

Curate a portfolio of standards, services, and policies that accelerate information exchange

Enforce compliance with validated information exchange standards, services and policies to assure interoperability between validated systems

S&I Initiatives: Establishing the Building Blocks of Health Information Exchange

Putting the I in HealthIT
www.HealthIT.gov

Vocabulary & Code Sets

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

Content 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?

The Nationwide Health Information Network will specify how these building blocks can be assembled together to form **Solutions** that address health interoperability issues

An Example Patient Scenario

- A primary care doctor orders a lab test and gets the test back from the lab. She schedules the patient to be seen in the office to discuss the results.
- Based on the results of the test, the primary care doctor decides to send the patient to a subspecialist. She sends a summary of care record to the subspecialist electronically with a summary of the most recent visit.
- When the patient sees the subspecialist, it becomes apparent that there is a missing test that was done at a different hospital that would be helpful in taking care of the patient. Rather than repeating the test, the doctor queries the outside hospital for the lab test that she needs.

What will this transaction require?

The physician ordered an outpatient lab test on a patient, and the lab sends the information to your office. The patient is here to discuss the results.

Vocabulary & Code Sets

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

LOINC: to code lab results & observations

Content Structure

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

HL7 2.5.1: to format the lab result so EHRs can incorporate it

Transport

How does the message move from A to B?

Direct: to securely send the lab result from the lab to the EHR

Security

How do we ensure that messages are secure and private?

X.509: to ensure it is safely transmitted to the intended recipient

Services

How do health information exchange participants find each other?

DNS+LDAP: to find the recipient's X.509 certificate

S&I Framework: Strategy Overview

(1) We are actively involved in the programs themselves (e.g., through the Direct Project Boot Camp);

(2) We attend, participate and occasionally facilitate their CoPs (e.g., the REC FI-HIE CoP, the State HIE Provider Directory and Lab CoPs, etc);

(3) We bring the CoPs to the table when S&I initiatives need input that will affect them, etc.

S&I Initiatives: Foundations for a Learning Health System

- (1) We are actively involved in the programs themselves (e.g., through the Direct Project Boot Camp);
- (2) We attend, participate and occasionally facilitate their CoPs (e.g., the REC FI-HIE CoP, the State HIE Provider Directory and Lab CoPs, etc);
- (3) We bring the CoPs to the table when S&I initiatives need input that will affect them, etc.

Note that, for simplicity, some layers of the Portfolio Strategy stack have been omitted

What is unique about the S&I Framework Approach?

S&I Framework Approach: Create a collaborative, coordinated incremental standards process...

- **guided** by ONC, with input from Federal Advisory Committees,
- **enabled** and led by the an open community of industry participants
- who are **engaged** in solving real world problems

Value created through this approach:

- **Solves** real-world issues to enable health information exchange
- **Creates** leverage for ONC and other initiative sponsors by harnessing the expertise and passion of the community to solve problems
- **Empowers** the community to create the best solutions for interoperability and standards adoption

S&I Framework enables a reusable platform

Asset	Audience / Beneficiaries	Value Created
Artifacts	<ul style="list-style-type: none"> • ONC, SDOs, and S&I Community 	<ul style="list-style-type: none"> • Reusable components for new Use Cases, Standards, Pilots, etc.
Collaboration Tools (e.g., wiki)	<ul style="list-style-type: none"> • Existing and prospective participants 	<ul style="list-style-type: none"> • Tools for initiative execution, sharing, and collaboration
Artifact Browser	<ul style="list-style-type: none"> • Analysts • Implementers 	<ul style="list-style-type: none"> • Repository of initiative artifacts that enables access, traceability, guidance and tooling to enable implementation and development
Initiative Coordination Handbook	<ul style="list-style-type: none"> • New S&I Coordinators • Participants and observers aiming to understand S&I at deeper level • Organizations aiming to leverage or replicate the S&I Framework 	<ul style="list-style-type: none"> • Guidelines for running initiatives, focused on: <ul style="list-style-type: none"> • Tactical elements, e.g., how to run workgroups • Strategic elements, e.g., how the S&I Framework process creates a neutral environment for collaboration
Relationships & Goodwill	<ul style="list-style-type: none"> • ONC, SDOs, Federal Agencies 	<ul style="list-style-type: none"> • Relationships and goodwill developed through collaboration with broader community
WWW, Pilots Site, etc	<ul style="list-style-type: none"> • Public: community members, outside/interested parties, government agencies, etc. 	<ul style="list-style-type: none"> • Information on the mission, process, participants, and output that can inform understanding and usage of the platform and deliverables

Application of S&I Framework process to standards challenges

(1) We are actively involved in the programs themselves (e.g., through the Direct Project Boot Camp);

(2) We attend, participate and occasionally facilitate their CoPs (e.g., the REC FI-HIE CoP, the State HIE Provider Directory and Lab CoPs, etc);

(3) We bring the CoPs to the table when S&I initiatives need input that will affect them, etc.

Shaded Area = Good Alignment with S&I Framework Process

How do we operationalize standards analysis and harmonization?

Examples

How do we support S&I initiatives?

