

HIT Standards Committee Implementation Workgroup

Liz Johnson, Tenet Healthcare, Co-Chair

Judy Murphy, Aurora Health Care, Co-Chair

November 16, 2011

Department of Health & Human Services
Office of the National Coordinator for
Health Information Technology

Implementation Workgroup Members

Co-Chairs

Liz Johnson
Judy Murphy

Tenet Healthcare Corporation
Aurora Health Care

Members

Rob Anthony
Robert Barker
Kevin Brady
Anne Castro
Simon P. Cohn
John Derr
Carol Diamond
Timothy Gutshall
Joseph Heyman
Kevin Hutchinson
Lisa McDermott
Tim Morris
Nancy Orvis
Stephen Palmer
Wes Rishel
Cris Ross
Kenneth Tarkoff
John Travis
Micky Tripathi

Centers for Medicare & Medicaid/CMS
NextGen
National Institute of Standards & Technology/NIST
BlueCross BlueShield of South Carolina
Kaiser Permanente
Golden Living, LLC
Markle Foundation
Iowa HIT Regional Extension Center
Whittier IPA
Prematics, Inc.
Cerner Corporation
Emory University
Dept. of Defense
Texas Health & Human Services
Gartner, Inc.
Surescripts
RelayHealth
Cerner
MA eHealth Collaborative

Ex Officio

Aneesh Chopra

Chief Technology Officer, OSPT

Recommendations for Certification Process

1. Create a grid that shows the standards, certification criteria, testing methodology, and implementation guidance for each of the Stage 2 MU Measures, including the quality measures.
2. Launch a unified HHS website that serves as the “single source of truth” for CMS’s MU and ONC’s certification programs.
3. Establish a clear process to manage updates to specifications for MU measures and quality measures.
 - Include version numbers and release notes for all updates so users can easily identify the most recent info and clearly understand what has changed since the last update
 - Indicate whether updates are mandatory or optional

Recommendations for Certification Process

4. Clarify and simplify requirements for possession and attestation to use of certified EHR technology:
 - Simplify rules for Provider
 - Simplify certification process for vendors and ONC-ATCBs
 - Consider requiring Providers to possess EHR technology certified only against those measures they use for MU
 - List the products included in a certified system by name and indicate the MU measures supported by each named product
 - Give Providers the flexibility to pursue any option:
 - A single complete certified EHR
 - An all-modular EHR comprised of certified modules
 - A complete certified EHR plus certified modules
 - Pieces of a complete certified EHR plus certified modules

Recommendations for Certification Process

5. Build realistic software development and implementation timelines into regulatory requirements.
 - Align certification requirements with stage of MU.
 - Establish effective dates at least 18 months following publication of NPRM for new certification criteria.

6. Publish the HHS process for conducting MU and Certification compliance audits.
 - Clarify how FAQ's will be used.
 - Identify the type of documentation the Provider will need.

7. Publish the timeline for publication of the MU Stage 2 Measures, as well as for the associated proposed and final regulations and Certification Test methods.

Recommendations for Certification Process

8. Revise individual certification criteria and test procedures based on specific comments.
9. Create “scripts” with combined test procedures that permit the vendor to satisfy multiple certification criteria at once.
 - More input and analysis required
 - May be more appropriate for certain scenarios
10. Publish more guidance for providers in order to clarify the difference between the Certification Criteria and the Meaningful Use incentives requirements.
11. Identify pre-defined bundles of certification criteria and standards representing key EHR elements that make up a complete EHR, and reflect the way providers think about health IT.

Testing Input: The Scope of Work for the Workgroup

1. Continue the population of the 'Grid' to include Test Procedures (TPs)
2. Provide the perspective of the provider and vendor/developer on the expected changes in TPs related to Stage 2 MU
3. Consider the implications of transitioning from TPs that currently use visual inspection testing and attestations to formalized testing for product certifications.
4. Present formal timeline of activities and description deliverables at December HITSC meeting.

