

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

U.S. DEPARTMENT OF HEALTH & HUMAN SERVICES
OFFICE OF THE NATIONAL COORDINATOR FOR
HEALTH INFORMATION TECHNOLOGY

Standards and the National HIT Agenda

John W. Loonsk, MD

**Director, Interoperability and Standards
Office of the National Coordinator for Health Information
Technology**

September 2006

Standards and the National HIT Agenda

- Context of the National Agenda
 - Infrastructure
 - Breakthroughs
- Next Steps
 - Needs of a Nationwide Health Information Network
 - Enabling the consumer
 - Security and confidentiality
- Questions and Answers

HIT Agenda

Specificity and Coordination of Breakthroughs

- Breakthrough / Use Cases
 - Value determination and prioritization
 - Incentives
 - Executive order
 - Stark and anti-kickback relief
 - Barrier removal
 - Regulation
 - Specificity
 - Standards
 - Architecture
 - Certification

Use Cases and Products

- Specificity vs. architectural determinism
 - Limited points of constraint
 - Highly specify those points
- Some of what is
- Push the envelope toward next stages of adoption – what will be
- Aspects of data, process, policy needs and practical implementation

Infrastructure and Standards

- Ongoing public – private processes to meet critical needs for industry transformation

Health Information Technology Standards Panel

- What it is about
 - Over 200 participant organizations from different industry sectors
 - Harmonization
 - Gaps
 - Specificity
- Products
 - “Named” Standards
 - Interoperability Specifications

Certification Commission on Health Information Technology

- **What it is about**
 - Ensuring safe investment in systems and technology
 - Reliable determination of functionality, security and interoperability
- **Products**
 - Ambulatory Care EHR criteria - 2006
 - Inpatient EHR criteria - 2007
 - Networking criteria - 2008
 - Certification testing process and seal
 - Specialty EHR's and components of PHR's?

Nationwide Health Information Network

- What it is about
 - Health information network services to facilitate the accurate, appropriate, timely, and secure exchange of health information
- Products
 - Prototype architectures
 - Public fora
 - Architecture artifacts
 - Functional requirements
 - Business, operations, security models

Security and Confidentiality

- What it is about
 - Efforts to ensure technology and policies for protection of patient information and confidentiality
- Processes
 - Evaluation of variations in different states and locales
 - Recommendations for practical implementation from the Security Privacy and Confidentiality working group
 - Security architectures from NHIN initiative, standards from HITSP, testing from CCHIT

HIT Agenda

Breakthroughs

American Health Information Community (AHIC)

- EHR – Lab result reporting
 - Consumer Empowerment – Registration and Med History
 - Biosurveillance – Connecting clinical care to public health
 - Chronic Care – Secure messaging*
-
- Emergency responder EHR
 - Quality measurement and reporting
 - Existing AHIC working groups
 - Immediate priority areas
 - Visioning for next steps of adoption

Other Priority Needs for Standards etc.

- Security infrastructure
- Networking support
 - Record location
 - Need to know
 - access control support
 - consumer centered information access
 - Inter-organizational auditing
 - Data persistence and the medico-legal record

