

The Role of SOA in the Nationwide Health Information Network: An Update

OMG SOA in Healthcare Conference
July 15, 2011

Dr. Douglas Fridsma
Director, Office of Standards & Interoperability
ONC

-
- Overview of Nationwide Health Information Network program
 - SOA principles in action
 - Q&A

What is the Nationwide Health Information Network (NwHIN)?

- A set of **policies, standards and services** that enable the Internet to be used for secure and meaningful exchange of health information to improve health and health care.
- Enables a **variety of health information exchange scenarios** – from less complex to very robust

Nationwide Health Information Network

The active use of standards and services
within a policy framework for health information exchange nationwide

NwHIN gateway
Specifications

NwHIN CONNECT
Software

NwHIN
Exchange

Direct
Project

- *Specifications* define the ways in which information is exchanged
- *Software* conforms to the specifications to enable interoperability
- *Exchange* is a community of organizations that use the specifications and the software under a legal and policy agreement
- *DIRECT* is a project to that extends the specifications to meet new needs for information exchange

ONC NwHIN Roles – Enabler, Curator, and Enforcer

- **Enabler** to solve common challenges for healthcare exchange among enterprise, including Government agencies and private sector
- **Curator** to identify common standards, services and policies that could be adopted for NwHIN governance, including strong coordination role with federal partners
- **Enforcer** to establish and oversee NwHIN governance

The NwHIN Has Been Evolving to Meet Market Demands

-
- **It can offer a range of interoperability options addressing needs of diverse participants. For example,**
 - Blue Button - Download
 - Direct – Secure email
 - Exchange – Query/response exchange
 - **ONC's role**
 - Continue to evolve and develop specifications -- including to address requirements outlined in PCAST report
 - Establish conditions of trusted exchange (CTEs) via certification, Governance rule and conformance testing to promote market adoption
 - Move “operational” elements—such as Connect development and Exchange operations—to participating organizations and private sector

Flexible, Modular Way to Maximize Re-Use

Putting the I in HealthIT
www.HealthIT.gov

Nationwide Health Information Network

The active use of standards and services
within a policy framework for health information exchange nationwide

NwHIN gateway
Specifications

NwHIN CONNECT
Software

NwHIN
Exchange

Direct
Project

- *Specifications* define the ways in which information is exchanged
- *Software* conforms to the specifications to enable interoperability
- *Exchange* is a community of organizations that use the specifications and the software under a legal and policy agreement
- *DIRECT* is a project to that extends the specifications to meet new needs for information exchange

-
- 4 Federal Agencies exchanging in Production: VA, DoD, SSA and CDC
 - 8 non federal agencies in production:
 - Beacon communities (WA and IN)
 - Regional HIOs (NC, OH, VA)
 - Integrated Delivery Network (CA, OR)
 - IPA (CA)
 - 2 additional federal agencies planning for production in 2011: CMS, IHS
 - 32 non federal agencies in engagement to join Exchange in 2011-2012

- **Current Status**

- NwHIN Exchange has evolved from pilot to production activity and should transition to function as an independent community of exchange partners
- Mainly uses Connect for implementation of the specifications
- Uses DURSA for policy framework

- **Challenges/Lessons Learned**

- Substantial testing is needed to assure interoperability due to lack of standards, unclear specifications and lack of automated testing
- Connect software requires substantial fixes
- Current DURSA process is for limited number of organizations and may not work for large number of multiparty agreements
- Scalability of Exchange operations is needed to support anticipated expansion

Exchange Operations – Latest Update

Number of Organizations in Production	Number of Organizations currently On Boarding	Estimated Number of Organizations in Production for 2011
13	41 (11 HIES, 9 Beacons)	35

- **VLER Update**

- Multicare Health System scheduled to start Interoperability testing week of 7/11
- Part of VLER Puget Sound initiative; go Live 9/25/11

- **Federal Agency Update**

- SSA going through re-validation for CONNECT 3.1; finished Conformance testing; scheduled for Interoperability testing week of 7/11; go Live 9/14/11

- **Operational Efficiency**

- SSA revalidation Conformance testing finished in 35 minutes

- ONC remains committed to establishing modular implementation specifications, clear standards (via S&I framework) and robust testing to assure interoperability and eliminate partner level testing
- ONC is committed to developing Conditions of trusted Exchanges (CTEs) and Governance rules for scaling policies
- ONC is working with federal partners, to develop a short term solution for Connect software issues and implementing architectural modularity for long term growth in distributed environment
- Combination of clear, modular, testable specifications and future automated testing/certification process would allow nationwide scalability of the NwHIN

Nationwide Health Information Network

The active use of standards and services
within a policy framework for health information exchange nationwide

NwHIN gateway
Specifications

NwHIN CONNECT
Software

NwHIN
Exchange

Direct
Project

- *Specifications* define the ways in which information is exchanged
- *Software* conforms to the specifications to enable interoperability
- *Exchange* is a community of organizations that use the specifications and the software under a legal and policy agreement
- *DIRECT* is a project to that extends the specifications to meet new needs for information exchange

- **Current Status**

- New type of private/public partnership – “do-ocracy”
- Open process without standard govt. contracting mechanisms
- Specifications in 90 day, Reference implementation in 90 days
- Widespread adoption

- **Challenges/Lessons Learned**

- Need to scale the process for other activities
- Need scalable trust/policy for certificate issuance
- Need provider directories with certificate lookup

Where is Direct?

Direct Project is being demonstrated in real-world pilots across the country

Direct Project is architected for rapid adoption by:

- Thousands of hospitals
- Hundreds of thousands of physicians
- Millions of providers
- Tens (or hundreds?) of millions of patients
- Many other stakeholders in healthcare

Direct Project – ONC's Future Plans

- ONC committed to using Direct processes for S&I initiatives targeted at Certificate interoperability, Provider directories and Standards based packaging
- 25+ State HIEs implementing
- Increase Vendor Support

HISPs

CareSpark
Cerner Direct
eClinicalWorks
Emdeon
Impriva
MedAllies
MEDfx/Verizon
Mirth
MobileMD
Quest/MedPlus
Secure Exchange Solutions
VA
VisionShare

EHRs

Allscripts
Amazing Charts
Care360
eClinicalWorks
e-MDs
Greenway Medical
NextGen Healthcare
Polaris EpiChart
Siemens

PHRs and Labs

PHR

Microsoft HealthVault

Lab

LabCorp
LIS @ NorCal Hospitals
(HMS, Meditech, McKesson)
Middlesex Hospital
Quest Diagnostics

-
- Determine the appropriate granularity of standards and specifications
 - Not too fine grained (e.g. implementation level) to avoid constraining software development and proliferation of specifications
 - Not too coarse grained (e.g. Business Capability level) which would lead to lack of interoperability
 - Develop Building blocks approach towards defining standards and specifications
 - Not tied to unique business functional requirement
 - Reusable components
 - Develop product neutral conformance criteria

List of Standards/Packages/Contents part of NwHIN

Putting the I in HealthIT
www.HealthIT.gov

Updated Specification Evaluation Criteria

Spec Maturity (High, Low, Moderate)

- Clear and unambiguous
- Testable
- Maintainable
- Fully tested and piloted

Implementable (Yes, No, Pilot)

- Supported in production for a minimum of “x” period of time
- Scalable (able to work on a large-scale, national-level)
- Accomplishes the objective (i.e. works in practice, with limited implementation challenges)

Level of Market Adoption (High, Low, Moderate)

- Currently deployed as production offering by “x” number / percentage of vendors
- Significant volume potential (e.g. within 12 months; additional vendors, etc.)

Need (High, Low, Moderate)

- Needed for meaningful use
- National HIT agenda, etc.
- Federal agency need

-
- **Technical Maturity Lifecycle** (Mature, Maturing, Trough, Emergent)
 - New unproven technology, peak of expectations
 - Trough of disillusionment
 - Few providers surviving and making sustainability plans
 - Mainstream adoption of technology
 - **Alternatives Available** (Yes, No, Pilot)
 - Whether alternative technologies exist to accomplish the objective

NwHIN Services

- Criteria under development for each standard “area” and assessment of current health IT standards for
 - National Standards
 - Pilot/Production
 - Emerging
- Hardening of “Directed Exchange” standards for NwHIN and Meaningful Use
 - SOAP Secure Transport
 - Direct Transport and Security

Identify and Fill Current Gaps in Specifications

-
- Reduce “Onion” problem in specifications where specifications are built on other specifications, that refer to other underlying specifications, etc...
 - Provide clarity of context and use of the specific elements of specifications, including Required, Optional and Conditional requirements
 - Provide associated examples that describe usage

Nationwide Health Information Network

The active use of standards and services
within a policy framework for health information exchange nationwide

NwHIN gateway
Specifications

NwHIN CONNECT
Software

NwHIN
Exchange

Direct
Project

- **Specifications**
Building new specifications for security (certificates), directories and standards-based content
- **Software**
Collaborating with NIST to develop software testing and certification infrastructure
- **Exchange**
Establishing governance across different communities to assure interoperability and trusted exchange
- **DIRECT**
Using the collaborative open process for future specification development