

Two words:
improve workflow

5TH National HIPAA Summit

HIPAA Vendor Readiness

SIEMENS/HDX Presentation

1 November 2002

Don Bechtel

HDX Compliance Officer

Co-chair WEDI SNIP Transactions WG

Co-chair X12N Eligibility WG 270/271

Vice Chair AFEHCT

Overview

- Who we are – SIEMENS and HDX
- What we've been doing
- What services we provide
- Impact of HIPAA to HDX
- Our plans

About - HDX (Healthcare Data Exchange)

- SIEMENS AG
 - A conglomerate with many lines of business
- SIEMENS Medical Solutions
 - Medical Equipment and Technology
- SIEMENS Medical Solutions Health Services Corp.
 - Health Information Systems
- e.Health is a Division of SIEMENS Health Services (SHS)
 - e-Commerce Solutions
- Healthcare Data Exchange (HDX) LLC of SHS e.Health
 - A wholly owned Limited Liability Company (LLC) of SHS e.Health
 - Healthcare EDI Clearinghouse

Commitment to Standards

- Standards and Certifications are an important part of the Siemens culture
 - All of Siemens Health Services and HDX are ISO 9001 Certified
 - First major healthcare IT company to obtain ISO 9001 certification
 - ISO 9001 is focused on satisfying customer requirements
 - Established business processes that are audited quarterly
 - Built on a “Quality Management System”
 - Process oriented methods for:
 - Product development, delivery, and support
 - Satisfies many regulatory requirements including FDA
 - Repeatable, sustained serviceability, high quality
 - Solutions driven by customer and regulatory requirements
- HDX is in the process of EHNAC Accreditation
- Siemens and HDX have long history of using standards

SIEMENS/HDX HIPAA Actions, *External*

- **Industry Leadership: Customer and Industry Advocacy**
 - First HIPAA Security Summit - Baltimore
 - NCVHS Testimony
 - NPRM Commentary
 - AFEHCT – Work Groups: Transactions, Security, Privacy
 - Workgroup for EDI (WEDI) – PAG's and SNIP
 - Regional SNIP Memberships – NCHICA, e-PA Alliance
 - Standards Development Organizations – Members of:
 - ANSI HISB
 - ANSI ASC: ASTM, HL7, NCPDP, X12
 - DICOM

SIEMENS Products/Services

- Siemens provides application support of changes
 - ◆ Data Content
 - ◆ Code Sets
 - ◆ Security and privacy enhancements
 - Access controls, authorizations, change management
- Siemens Services
 - ◆ Professional services, gap analysis, planning, implementation
 - ◆ Education

What will be Supported?

■ Transactions

- ◆ X12 format, content, code sets
- ◆ Required Content per X12N Implementation Guides

■ Privacy of Protected Health Information (PHI)

- ◆ Siemens and HDX policies and procedures
- ◆ Access Controls, Authentication, Audit logging
- ◆ HDX Trading Partners need their own policies and procedures

■ Security

- ◆ As needed to support Privacy, Chain of Trust
- ◆ Waiting for Final Rules, much addressed by Privacy

■ Not a complete list, but illustrates the key points

Siemens Solutions

- Siemens and HDX will certify transactions for format content using a third party certifying organization
 - ◆ Claredi
 - ◆ This has already proven to save us time while testing with health plans
- Preferred X12 support and transport (communications) is via HDX (not required)
- Support of other solutions is provided
 - ◆ OPENLink – “Interface Engine”
 - ◆ Other translators
 - ◆ Other clearinghouses for in-house implementations

HDX Services

- HDX is a “Health Care EDI Clearinghouse”
 - ◆ Provide Translation services
 - ◆ Compliance checking/editing
 - X12 and Implementation Guide compliance
 - ◆ Provide connectivity
 - ◆ Transport and delivery of transactions to trading partners
 - ◆ Network security solutions required by each Payer
 - ◆ Provide version controls
 - ◆ Integration solutions with supporting vendors / applications

HIPAA Transactions Impact to HDX

- We've been using X12 transactions for years now
- Did require us to implement version (4010)
 - ◆ HDX is a clearinghouse, so conversions between standards and proprietary formats is standard business
- HIPAA is a content issue for HDX
- HIPAA is a trading partner issue
 - ◆ Content
 - ◆ “Business Associate Agreements” – old and **NEW** services
- We're working with our “Integration Vendors” to ensure content and security requirements are met
- We are using a third party transaction certifier - Claredi
- We're in the process of testing with a third party certifier
- We will offer third party certification to our customers

HDX Transaction Services

Transaction	Service Description	Service Estab'd	HIPAA Ready
270/271	Integrated Eligibility Service	1993	GA*
	Browser Based Eligibility	2002	GA*
278	Integrated Notifications, Authorization and Ref Inquiry	1999	N/A
835	Electronic Remittance Advise	1994	GA*
837	Claims/Encounter Service	2001	1Q03*
NCPDP	Pharmacy (Institutional) Claims	1997	GA
278	Authorization and Referral Certification Requests	N/A	4Q03
276/277	Claim Status Inquiry Service	N/A	4Q03
277	Unsolicited Claim Status	N/A	TBD
834	Health Plan Enrollment	N/A	TBD
820	Health Plan Premium Payment	N/A	TBD

Existing services

Note:
* = Certified

New services

Siemens/HDX HIPAA Actions, *Internal*

- Cross functional development teams (Jan. 1999)
 - Analyzed the requirements
 - Common component design
 - Gap analyses (version upgrades)
 - Product specific designs started with NPRMs
 - Development based on “Final Rules”
 - Customer communication events:
 - Conducted web-casts, issued customer memos
 - Presentations to user group meetings
 - Employee education:
 - HIPAA University
 - ASAP
- ✓ **Rollout Readiness:**
- ✓ **Testing**
 - ✓ **Beta**
 - ✓ **Certification**
 - ✓ **Packaging**

Key Principles

- Strive for compliance
 - ◆ Products to support customer's duties
 - ◆ Compliance with HIPAA is the responsibility of each CE
- Internal self assessment of HIPAA to relevant products
- Products and services will support responsibilities for PHI
- Retrofit HIPAA enhancements to supported products only
- Support finalized HIPAA regulations only
- Charge for HIPAA enhancements as usual
 - ◆ Stream of enhancements for supported products
 - ◆ New products/services are priced as customary
- Provide Professional Services to assist with HIPAA related efforts