

Finding a Trusted Partner

Robert M. Cothren, PhD
Executive Director
California Association of Health Information Exchanges
31 July 2015

© 2015 California Association of Health Information Exchanges Licensed under a <u>Creative Commons Attribution Share-Alike 3.0 License</u>


What is CAHIE?

California Association of Health Information Exchanges

- Collection of stakeholders promoting statewide information sharing
- 2. Community that responds to and participates in state and national activities
- 3. Voluntary self-governance for statewide HIE in California


How do we work?

Active Committees and Workgroups

- California Interoperability Committee
- Directory Services Workgroup
- Patient Identification Workgroup
- Medi-Cal HIE Milestone Workgroup
- Sensitive Data Workgroup
- Emerging workgroups in barriers, ADT transactions

Find out more about Committees and Workgroups at http://www.ca-hie.org/projects/workgroups


How do we work?

Voluntary self-governance for statewide HIE

A "Trust Network"

- Single, multiparty data sharing agreement to govern exchange across organizational boundaries
 California Data Use and Reciprocal Services Agreement, or CalDURSA
- Technical services to ensure trust among organizations and facilitate secure data sharing California Trusted Exchange Network, or CTEN

Find out more about the CTEN at http://www.ca-hie.org/projects/cten


What is a "Trust Network"?

What is required to establish trust in information sharing?

- 1. Know your conversation is not overheard
- 2. Know the information can be trusted
- 3. Know who you are talking about
- 4. Know who you are talking to
- 5. Know how the information will be used
- 6. Know you have permission for the conversation


What is a "Trust Network"?

What is required to establish trust in information sharing?

- 1. Know your conversation is not overheard
- 2. Know the information can be trusted
- 3. Know who you are talking about
- 4. Know who you are talking to
- 5. Know how the information will be used
- 6. Know you have permission for the conversation


Not just in California...

In over-simplified terms...

ONC's Roadmap outlines where we go next with interoperability to improve patient care

While it speaks about a learning health system...
...much of it is about trust


Is this Resource Location?

- N. Reliable resource location "Know who you are talking to"
- What is this about?
 - No longer reasonable to know everything about your trading partners
 - NOT provider directories and NOT Direct addresses


- What is California doing?

 Establishing Directory Services as part of CTEN to discover individuals, organizations, and the means by which to exchange with them


- Must be more than a directory of Direct addresses
 - Direct is an important (near-term) use case
 - Must contain all means to exchange: Direct addresses, Exchange endpoints, FHIR resources
 - Must link methods to individuals and organizations


- Must be more than a directory of Direct addresses
- Must include context
 - Providers practice at more than one location, in more than one context, each of which may have different means of exchange


- Must be more than a directory of Direct addresses
- Must include context
- Information must be up-to-date
 - Information changes
 - We are exchanging PHI based on this information


- Must be more than a directory of Direct addresses
- Must include context
- Information must be up-to-date
- Must prepare for more than just providers
 - Focus today is to individual providers and provider organizations, but the list of stakeholders is larger


What are we doing?

Making use of IHE's profile for Healthcare Provider Directory (HPD)

Sometimes you have to work with the tool you have


 Creating a means to discover individuals, organizations, and the means by which to exchange information with them


NOT just creating a directory of Direct addresses


NOT just creating a provider directory


How are we doing it?


- Management is distributed
 - The best way to keep the data accurate is to manage it at the authoritative organization
- Architecture is federated
 - One means to achieve distributed management
 - Distributes the workload
- Use is governed by policy
 - Need to establish how everyone behaves


Where are we?

- Live in production with five participating organizations
 - Talking to other potential participants
- Demonstrating at California Connects


Where are we going?

- Exploring query clients to allow those not yet supporting HPD to query for information
- Exploring tenant directory services to allow those not yet supporting HPD to share they directories
- Exploring extract services to allow those not yet supporting HPD to "access" for information


Where are we going?

- Thinking about Care Services Discovery (CSD)
- Watching the Argonaut Project, FHIR, and provider directories


Where are we going?

Active Committees and Workgroups

- California Interoperability Committee
- Directory Services Workgroup
- Patient Identification Workgroup
- Medi-Cal HIE Milestone Workgroup
- Sensitive Data Workgroup
- Emerging workgroups in barriers, ADT transactions

Find out more about Committees and Workgroups at http://www.ca-hie.org/projects/workgroups


Sidebar...

Do you know about the Medi-Cal HIE milestone?

- Part of recent awards for technical assistance for the EHR Incentive Program
- Provides help for EPs wanting to start using HIE with CTEN participants


Questions?


Contact Information

Robert M. Cothren, PhD

Executive Director California Association of Health Information Exchanges

- p 925-934-2280
- e robert.cothren@ca-hie.org
- w http://www.ca-hie.org