[bookmark: _Toc362352379][bookmark: _Toc362463408]Department of Veterans Affairs

VA Veterans Health Information Exchange (VHIE) eHealth Exchange Business Readiness Questionnaire
[bookmark: _GoBack]<Community Health Partner Name>
[image: Department of Veterans Affairs official seal]

Department of Veterans Affairs
Health Informatics
VHA Office of Informatics and Information Governance (OIIG)
VHIE Health Program Team

August 2016
Version 1.3

VA Veterans Health Information Exchange (VHIE) eHealth Exchange Business Readiness Questionnaire
Introduction
This questionnaire is intended for Health Information Organizations (HIO) interested in exchanging health data with the Department of Veterans Affairs (VA) via the eHealth Exchange. The intent of this questionnaire is to open a dialog between your organization and the VA and to identify and address barriers to successful implementation early on in the process. The questions asked here have been compiled based on the lessons learned by VA as it has implemented eHealth Exchange with its pilot communities. It is not required that all questions be answered prior to engaging in a dialog with VA, however, answering the questions will provide a better basis of discussion to help with future planning efforts. This questionnaire will be followed by a discussion of the questionnaire with members of the Veterans Health Information Exchange (VHIE) Team. This will provide opportunity for clarification of answers and further elaboration, where necessary.
The VHIE Health Team will be sending you a copy of our VA VHIE eHealth Exchange Partner Milestones and VA VHIE eHealth Exchange Business & Technical Requirements (VBTR) document. The purpose of the VBTR is to document unique VA business, technical and content requirements as well as scope definition for onboarding with VHIE Health.
The outline below provides the list of the content sections contained in the questionnaire.
1. Introduction
2. Instructions
3. Requirements
4. Background of Community Health Partner Organization
4.1. Contact Information
4.2. Scope of Community Health Partner Organization
4.3. Support/Sustainment of Health Information Exchange (HIE)
4.4. eHealth Exchange Environments
5. eHealth Exchange Onboarding
6. Consent Model/Policies of Organization
7. User Assertions/Authorization Framework
8. Identity Management and Patient Discovery (PD)
9. Clinical Data Content
10. End Users
11. Schedule
12. Appendix A

[bookmark: _Toc362463409]Instructions
Please answer the questions in the questionnaire to the best of your ability. Most questions in this questionnaire require one or more sentences to answer. Please provide as much detail as necessary to fully answer each question. Please note questions in Section 3-Requirements are critical for VA’s understanding of an organization’s exchange capability. Please answer these questions thoroughly.
The VA answers to these questions are also provided and can be used as both examples for the kind of information being requested and to inform you about current VA eHealth Exchange efforts. VA answers are indicated in blue italics.
NOTE: All questions refer to health data exchange for the purpose of treatment unless otherwise stated.
A glossary of terms is included in Appendix A.
Please contact Vanessa Manchester (Vanessa.Jordan2@va.gov, 410-903-1261) or LeAnn Roling ((801) 924-2149, LeAnn.Roling@va.gov) with any questions.
Name of Organization: __
Physical Address of Organization: ___
Primary POC: _____________________________ Telephone: ________________________________
[bookmark: _Toc362463410]Requirements
	#
	Readiness Questionnaire Question
	Partner Answer

	1.
	Does your organization collect patients’ Social Security Number (SSN)?

VA collects Social Security Number (SSN) and uses this trait as its primary identity matching trait.

If yes, will you send the full SSN as an identity matching trait in the Patient Discovery (PD) message?

VA currently sends the following traits to its partners to be used in identity matching:
· SSN
· Name: first, middle, and last name
· Gender
· Date of Birth
· Address (Address, City, State, Zip)
· Phone Number
· Middle Name
· Mother’s Maiden Name
· Place of Birth
If No, do at least 50% of patients in your Master Patient Index (MPI) have a full SSN that will be sent in the Patient Discovery Message?

VA has found that organizations that do not send a full SSN (9 digits without dashes) in the PD message will have a 20% chance of matching patients with the VA. Organizations sending the full SSN in the PD message increase the patient matching probability to 90% or greater. The VA cannot guarantee acceptance of a partner that cannot send a full SSN in the PD message along with First Name, Last Name, Date Of Birth, and Gender as matching traits.
	|_| Yes (Collect SSN) |_| No

|_| Yes (Send full SSN) |_| No
If yes, will you send it in:
|_| Patient Discovery Initiated
|_| Patient Discovery Response

	2.
	How many patients are currently in your MPI?
The VA has approximately 6 million actively treated unique patients in the MPI.
	

	3.
	Do you anticipate having at least 20 clinicians trained to use the eHealth Exchange data in the first 3 months of production?
VA clinicians are provided on-going training to retrieve Non VA health care patient data.
	|_| Yes |_| No

	4.
	Do clinicians receive a notification in the Electronic Health Record (EHR) when the patient has data from an Exchange partner?

VA clinicians are alerted with a color enhanced icon when eHealth data is available.
	|_| Yes |_| No

	5.
	Please indicate if sign-on to your Health Information Exchange (HIE) user interface tool is integrated (single sign-on) or if separate sign-on is required.
.
Access to VistaWeb is integrated in the VA’s EHR system, i.e. single sign-on is provided.ineSurveestion
	|_| Single Sign-On

|_| Separate Sign-ontner Answer

	6.
	Can your system retrieve VA data prior (pre-fetch) to the patient’s scheduled encounter?
For VA, planned for calendar year 2016.
	|_| Yes |_| No
How does your pre-fetch work? Please explain:

	7.
	Does your organization require patient consent/authorization to release information to an external partner?

VA requires a patient authorization to release information to a non-VA partner; all Veterans are required to sign an authorization to participate in the exchange of eHealth Exchange data. VA authorization covers a 5 year period.
	|_| Yes – requires patient consent/authorization
|_| No – does not require patient consent/authorization
|_| Other, please explain:

Duration of patient authorization:
If yes, and VA purchased this care from your organization do you still require patient consent before VA can retrieve the results thru exchange?
|_| Yes |_| No

	8.
	If your organization does not require patient consent/authorization to electronically release information to an external partner, are there certain restricted departments or ‘VIPs’ that will not be provided?

VA requires a patient authorization to release information to a non-VA partner; all Veterans are required to sign an authorization to participate in the exchange of eHealth Exchange data. VA authorization covers a 5 year period.
	|_| No
|_| Yes
If Yes, please describe how a patient’s health records would be obtained from these restricted departments or ‘VIPs’.

If Yes, please provide a list of restricted departments and a definition for ‘VIPs’.

	9.
	Approximately how many health data exchange transactions do you perform per day?

VA averages 225,000 health data transactions per day.
	

	10.
	At the time of “go-live” with VA indicate in the table below the content modules you will be populating in production, when sending a C32 or a C-CDA to the VA.
VA is supporting the HITSP C-32 bi-directionally, supports C-CDA CDD outbound to partners and plans to support receipt of the C-CDA CCD in early 2016.
	Make a check mark for C32 and C-CDA CCD

	#
	Content Module
	Sent by VA to Partner if Available
	C32 Available from Your
Organization
	C-CDA Available from Your
Organization

	1.
	Advance Directive
	Y (C-CDA CCD only)
	
	

	2.
	Allergy / Drug Sensitivity
	Y
	
	

	3.
	
	Y
	
	

	4.
	Condition /Problem
	Y
	
	

	5.
	Encounter
	Y
	
	

	 5a.
	 Contains Inpatient Entries
	N
	
	

	 5b.
	 Contains Outpatient Entries
	Y
	
	

	6.
	Family History
	N
	
	

	7.
	Functional Status
	N
	
	

	8.
	Healthcare Provider
	Y
	
	

	9.
	Immunization
	Y
	
	

	10.
	Information Source
	Y
	
	

	11.
	Insurance Provider
	Y (C-CDA-CCD only)
	
	

	12.
	Language Spoken
	N
	
	

	13.
	Medical Equipment
	N
	
	

	14.
	Medication – Prescription and
Non-Prescription
	Y
	
	

	 11a.
	 Contains Inpatient Medication
 Entries
	N
	
	

	 11b.
	 Contains Outpatient
 Medication Entries
	Y
	
	

	 11c.
	 Contains Self-Reported (e.g.
 OTC) Medication Entries
	Y
	
	

	15.
	Person Information
	Y
	
	

	16.
	Plan of Care
	Y C-CDA CCD Only
	
	

	17.
	Pregnancy
	Y
	
	

	18.
	Procedure
	Y
	
	

	19.
	Results (Chemistry/Hematology)
	Y
	
	

	20.
	Social History
	N
	
	

	21.
	Support
	Y
	
	

	22.
	Vital Sign
	Y
	
	

	#
	Readiness Questionnaire Question
	Partner Answer

	11.
	Does your organization plan to include any of the following Clinical Notes in the C32 or C-CDA CCD and if so in what section?
	Please answer in the below chart.

	Clinical Note Types
	VA plans to embed in the C-CDA CCD
	Partner to embed
	VA plans to send as separate document (C62 or C-CDA)
	Partner plans to send as separate document (C62 or C-CDA)

	Consultation Note
	Yes – TBD
	
	Initially C62, then as C-CDA
	

	Diagnostic Imaging Report (DIR) – Radiology Report (text)
	Yes – Results Section
	
	Initially C62, then as C-CDA
	

	Discharge Summary
	Yes – Encounters Section
	
	Initially C62, then as C-CDA
	

	History and Physical (H&P)
	Yes – TBD
	
	Initially C62, then as C-CDA
	

	Operative Note
	Yes – TBD
	
	Initially C62, then as C-CDA
	

	Procedure Note
	Yes – Procedures Section
	
	Initially C62, then as C-CDA
	

	Progress Note
	Yes – Encounters Section
	
	Initially C62, then as C-CDA
	

	Laboratory Pathology
	Yes – Results Section
	
	Initially C62, then as C-CDA
	

Background of Community Health Partner Organization
[bookmark: _1.2_Contact_Information][bookmark: _Toc360804952][bookmark: _Toc362352380]4.1 Contact Information
	#
	Readiness Questionnaire Question
	Partner Answer

	1.
	Please provide the primary point of contact for eHealth Exchange:

Primary: VAExchangeInformation@va.gov

Name: LeAnn Roling
Title: VHIE Health Management Analyst
Email: LeAnn.Roling@va.gov
Phone: (801) 924-2149

Or
Name: Vanessa Jordan
Title: VHIE Health Business Analyst
Email: vanessa.jordan2@va.gov
Phone: 401-903-1261

	Name:

Title:

Email:

Phone:

	2.
	Please provide the training point of contact for eHealth Exchange:
Name:
Title:
Email:
Phone:

The VLER Health Community Coordinator(s) will serve as liaisons to the local VA Medical Centers to coordinate training.
	
Name:
Title:
Email:
Phone:

The person who coordinates the training of clinicians (and/or their support staff) to access VA eHealth Exchange data.

	3.
	Please provide the Clinical Champion point of contact for eHealth Exchange:

.
The VLER Health Community Coordinator(s) will work with the local VA Medical Centers to identify a clinical champion.
Clinician early adopters and leaders serve as champions for the adoption of VLER Health Exchange at the facility. They will provide feedback to and from providers regarding usability, data quality and desired enhancements. Clinician Leaders / Champions are encouraged to:

	Name:

Title:

Email:

Phone:

A clinician leader at your facility serves as champion for the adoption of VLER Health Exchange. This clinician will be involved more closely with the local VLER Health implementation plan than the larger end-user community. They will provide feedback to and from providers regarding usability, data quality and desired enhancements.

	4..
	Please provide the testing point of contact for eHealth Exchange:

Name: Kevin Via
Title: VHIE Health Partner Integration Manager
Email: kevin.via@va.gov
Phone: (202) 568-1214

	Name:

Title:

Email:

Phone:

	5.
	Please provide the test outage alerts point of contact for eHealth Exchange:

Primary
eHealthExchangePartnerIntegration@va.gov

Secondary
Name: David Seitz
Title: VHIE Health Partner Integration Project Manager
Email: david.seitz@va.gov
Phone: (205) 830-5900
	Primary
Name:

Title:

Email:

Phone:

Secondary
Name:

Title:

Email:

Phone:

	6.
	Please provide the production outage alerts point of contact for eHealth Exchange:

Primary
eHealthExchangePartnerIntegration@va.gov

Secondary
Name: David Seitz
Title: VHIE Health Partner Integration Project Manager
Email: david.seitz@va.gov
Phone: (205) 830-5900
	Primary
Name:

Title:

Email:

Phone:

Secondary
Name:

Title:

Email:

Phone:

	7.
	Please provide clinical data (CCD content) point of contact:

Name: Omar Bouhaddou
Title: VHIE Health Business Analyst
Email: omar.bouhaddou@va.gov
Phone: 858-832-1310

	Name:

Title:

Email:

Phone:

	8.
	Please provide identity management and patient matching point of contact:

Name: Kimberly Womack
Title:
Email: Kimberly.womack@va.gov
Phone: 205-9943-2387

Name: Angela Huss
Title:
Email: angela.huss@va.gov
Phone: 205-943-2385

Name: Rush Elliott
Title:
Email: rush.elliott@va.gov
Phone: 205-943-2384

Name: Andrea Hill
Title:
Email: andrea.hill@va.gov
Phone: 205-943-2333

Name: Teshekia Malone
Title:
Email: Teshekia.malone@va.gov
Phone: 205-943-2328

	
Name:

Title:

Email:

Phone:

	9.
	Please provide your Adapter and Gateway system point of contact:
Name: Rob Hassinger
Title: VHIE Health IT Project Manager
Email: Robert.Hassinger@va.gov
Phone: (518) 449-0663

	Name:

Title:

Email:

Phone:

	10.
	Please provide your business sponsor of eHealth Exchange point of contact:

Name: Dr.Margaret Donahue
Title: Director VA VHIE Health
Email: margaret.donahue@va.gov
Phone: 585-208-4660

	Name:

Title:

Email:

Phone:

	11
	Please provide your marketing point of contact:

Name: Sabrina Jacobs
Title: Communications Manager VA VHIE Health
Email: sabrina.jacobs@va.gov
Phone: (202) 834-0090

	Name:

Title:

Email:

Phone:

[bookmark: _1.2__Experience]4.2 Scope of Community Health Partner Organization
	#
	Readiness Questionnaire Question
	Partner Answer

	1.

	What is the scope of your organization?
Please indicate if it is an HIE (state, regional), a Health Care Network, a Health Care Facility, or other type of health system or provider? Please explain if necessary.
VA is a nationwide health care system that provides care to Veterans of the United States Armed Services.
	|_| HIE/HIN
|_| Regional HIO
|_| Health Care System
|_| Health Care Facility
|_| Provider
|_| Other type of health system
Please explain, if other:

	2.

	When was your organization established?
The Department of Veterans Affairs was established in 1930. It has been an eHealth Exchange participant since 2009.
	

	3.

	Is your organization using eHealth Exchange to share with others already? If yes, please list them.
http://www.va.gov/VLER/vler-health-your-area.asp

	[bookmark: Check2]|_| Yes |_| No
If yes, please list:

	4.

	Within your organization, please indicate the number of each type of health care facility currently participating in your HIO. Please count only those who will be participating in health data exchange with VA.
The VA is a nationwide hospital network with over 140 Medical Centers and hundreds of community based outreach clinics, nursing homes and domiciliaries. VA has 130 unique databases containing Veteran Health Care data. Data from all locations will be available to our eHealth Exchange partners for all shared patients who have opted in to the eHealth Exchange.
		Health Care Organization Type
	Total Participating
 in HIO

	Hospitals

	

	Clinics

	

	Federal Qualified Health Centers (FQHC)
	

	Practices (health system-owned practices)

	

	Laboratories

	

	Pharmacies

	

	Nursing homes

	

	Auxiliary care facilities

	

	Other (please list)

	

	5.
	Within your organization, please provide an excel spreadsheet identifying you facilities by type, facility names, address including city, state and zip code at a minimum, participating in your HIE.

If there is a web site listing your member organization, please provide.

If you are an HIE with multiple HIEs feeding into you, please identify those HIEs and their facilities as requested above.

Please identify which of those facilities will be participating in health data exchange with VA as we initially move into production. Participating means the capability to send the populated C32 as noted in section 3, question #9.
The VA is a nationwide hospital network with over 140 Medical Centers. To identify specific facilities, please reference http://www.va.gov/directory/guide/division_flsh.asp?dnum=1

Data from all locations will be available to our eHealth Exchange partners for all shared patients who have opted in to the eHealth Exchange.
	

	6.
	Please provide your organization Tax Identification Number(s) (TIN(s)).
VA utilizes the partner TINs to assist in identifying shared patients.
	

	7.
	Please describe your communication plan to keep the VA updated as new facilities come on board and/or current facilities depart your organization.
All of the VA Medical Centers have the capability to exchange over the eHealth Exchange.
	

	8.
	Are you using or will you be using the Connect Gateway? If yes, what version? If no, what other gateway product are you using?
VA is using the 4.2.2.2 Connect Gateway product.
	|_| Yes, Connect Version: ____________
|_| No, other, please specify name and version: ___________________________________

	9.
	Please identify the EHR Vendor(s) you are or your affiliated members are using.
VA is using VistA/CPRS throughout its facilities, which it created and is available as an open source under OSHERA (oshera.org)
	Vendor:
Product Name:
Version:

	10.
	What would be the expected benefits of a partnership with the VA?
VA benefits from eHealth Exchange with partners throughout the country by being able to provide continuity of care to the Veterans we serve.
	

[bookmark: _1.4_Support/Sustainment_of][bookmark: _Toc360804953]
4.3 Support/Sustainment of Health Information Exchange (HIE)
	#
	Readiness Questionnaire Question
	Partner Answer

	1.
	Is your vendor or development organization tasked to support enhancements and correction of defects during testing and post-go live phases with VHIE?
Yes
	|_| Yes |_| No

	2.
	If work is contracted out, please provide vendor name and point of contact:
Name: Kevin Via
Title: VHIE Health Partner Integration Manager
Email: kevin.via@va.gov
Phone: (202) 568-1214

	Vendor Name:

POC Name:

Title:

Email:

Phone:

	3.
	Have technical and financial resources been allocated to enhance your user interface for viewing eHealth Exchange data?

Yes, VA has planned and budgeted for ongoing eHealth Exchange development and production support.
	|_| Yes |_| No

	4.
	Please provide a high level timeline for the development or enhancement of your user interface for viewing eHealth Exchange data, if applicable.
Project timelines are developed at the onset of engagement with each new VA eHealth Exchange partner.
	

[bookmark: _1.5_eHealth_Exchange][bookmark: _Toc360804954]4.4 eHealth Exchange Environments
	#
	Readiness Questionnaire Question
	Partner Answer

	1.
	Do you have test environment(s) for eHealth Exchange that includes an adapter, gateway, and identity management system and that is registered in the eHealth Exchange validation environment test UDDI?
Yes the VA test environments include all systems/applications involved in the Exchange: VAMCs, VistA Web, MVI (Master Veteran Index), VAP (Veteran Authorizations and Preferences-consent management), Adapter, and Gateway.
	|_| Yes |_| No
If yes, please provide environment(s) details:

	2.
	How many environments will you use (e.g. Dev, Test, Pre-Prod, Prod)
· Development Environment
· Testing Environment (VA has 3 environments available for test)
· Pre-production Environment
· Production Environment
	|_| Development Environment
|_| Testing Environment (s)
|_| Pre-production Environment
|_| Production Environment
|_| Other, __________________

	3.
	Can you load test patients in your production environment to support production validation activities and on-going system validation activities?
VA has four test patients that have been configured in our production environment that can be utilized for production validation activities. We are unable to load additional test patients into out production environment.
	Initial production validation:
|_| Yes
|_| No
On-going system validation activities:
|_| Yes
|_| No

	4.
	Which port do you communicate on?
IF the answer is 4437 or 14430, please provide your domain name and IP address for your production servers so VA can create a firewall exception to allow communications.
If your endpoints use port 443 then VA does not require a firewall exception.
VA receives communications on port 443 and sends outbound communications on port 443, 4437 or 14430. If outbound communication is on 4437 or 14430, a VA firewall exception is required and may extend the on-boarding timeline.

	|_| Yes
|_| 443 OR |_| 4437 OR |_| 14430
|_| No
If you communicate on 4437 or 14430, please provide the domain name and IP address for your production servers that VA would send queries to your endpoints:

	5.
	For each environment (test and production), is your home community OID and assigning authority OID the same?
VA has the same assigning authority OID of 2.16.840.1.113883.4.349 in both test and production. Note it matches the production home community OID but is different than the test home community OID for VA.
	|_| Yes
|_| No

	6.
	Do you have a Home Community and Assigning Authority OID and a name for your testing environment?
Home Community OID:
· OID: 2.16.840.1.113883.4.349.1
· Name: SQA1
Assigning Authority OID:
· 2.16.840.1.113883.4.349
Do you have a Home Community and Assigning Authority OID and name for your production environment?
Home Community OID:
· OID: 2.16.840.1.113883.4.349
· Name: Production
Assigning Authority OID:
· 2.16.840.1.113883.4.349

	Testing Environment OIDs:
Home Community OID:
Name:
Assigning Authority OID:

Production Environment OIDs:
Home Community OID:
Name:
Assigning Authority OID:

	7.
	Do you plan to change your production OIDs?
VA does not plan on changing our OIDs.
	|_| Yes, expected date: _______________
|_| No
Please note if you plan on changing your OIDs, technical coordination and planning is needed in advance.

	8.
	Is your system federated (Do you have gateways behind your primary gateway that would be exposed to VA? For instance, could we query an enterprise gateway and receive a response from another gateway in your organization with a different home community OID?)
	|_| Yes
|_| No

	9.
	When does your eHealth Exchange Test certificate expire?
VA’s test certificate expires on 9/13/2016
	eHealth Exchange Test certificate expiration date:

	10.
	When does your eHealth Exchange Production certificate expire?
VA’s production certificate expires on 9/7/2016
	eHealth Exchange Production certificate expiration date:

[bookmark: _1.6__Scope][bookmark: _Toc362463411]eHealth Exchange Onboarding
	#
	Readiness Questionnaire Question
	Partner Answer

	1.
	Have you completed your eHealth Exchange On-boarding process and been approved to participate?
If not, please provide dates when you plan to:
· Apply to eHealth Exchange Coordinating Committee
· Complete and pass eHealth Exchange Participant Testing with CCHIT
· Acquire Certificate
· Enter production OID and endpoints in production UDDI
Yes, VA onboarded in 2009
	|_| Yes |_| No

	2.
	Have you signed the Data Use and Reciprocal Support Agreement (DURSA)?

If not, when is that scheduled to occur?

Yes, VA signed the DURSA in 2009.
	|_| Yes |_| No (Not yet signed)

Expected DURSA signing:

	3.
	Which version of the specifications have you or will you certify your HIE on?

VA is certified on the 2010 and 2011 specifications.
	|_| 2010

|_| 2011

|_| Both

	4.
	If you are certifying or will certify on 2010 specifications, when do you plan on upgrading to 2011 specifications?
VA is certified on the 2011 specifications.
	Date upgrade planned:

	5.
	Does your organization own your OIDs? If not, who owns it?

Yes, the VA owns its OIDs.
	|_| Yes |_| No

If no, who:

	6.
	Has your organization registered your OIDS/endpoints in the eHealth Exchange Test UDDI (this references the validation UDDI; not the DIL environment UDDI) and Production UDDI?

Yes, VA has registered its OIDs and end points in the eHealth Exchange UDDI and Production UDDI
	Registered in eHealth Exchange Validation Test UDDI?
|_| Yes |_| No

Registered in eHealth Exchange Production UDDI?
|_| Yes |_| No

[bookmark: _Toc362463412]Consent Model/Policies of Organization
	#
	Readiness Questionnaire Question
	Partner Answer

	
	Consent Model/Policies
	

	1.
	If you require a patient consent/authorization, what are the current and planned activities to recruit patients to participate in eHealth Exchange data? If no consent/authorization is required, disregard.
Please explain.
VA has instituted several methods for inviting Veterans to participant in the eHealth Exchange. These include:
· Direct mailing invitations for a geographic area and to targeted groups of patients
· In person outreach at VA Medical Centers
· Providing information in new patient orientation packets
· Television/radio/newspaper campaigns
· Promotional materials (flyers, tri-folds, etc.)
· Awareness campaigns directed at VA staff
· VA VHIE website
http://www.va.gov/VHIE/
· MyHealtheVet website
https://www.myhealth.va.gov/mhv-portal-web/anonymous.portal?_nfpb=true&_nfto=false&_pageLabel=mhvHome
· eBenefits website
https://www.ebenefits.va.gov/ebenefits-portal/ebenefits.portal

	

	2.
	Will awareness and recruiting activities occur at the organization level or at each participating member? If no consent/authorization is required, disregard.
Please explain
VA eHealth Exchange awareness campaigns occur within the region of each eHealth Exchange pilot project. For example, in Utah the awareness campaign has occurred at the VA Medical Center and community clinics within the State, as well as at community events.
	

[bookmark: _Toc362463413]User Assertions/Authorization Framework
	#
	Readiness Questionnaire Question
	Partner Answer

	1.
	If you are an active eHealth Exchange participant, what Purpose of Use do you support?
· VA can respond to “TREATMENT”, “COVERAGE” (SSA-only), and “EMERGENCY”.

· VA initiates “TREATMENT” and “EMERGENCY”(March 2016)

	Send Purpose of Use for:
|_| Treatment
|_| Emergency
|_| Coverage: Uses and disclosures pursuant to an authorization (such as Social Security Administration for disability determination)
|_| Payment and Health Care Operations
|_| Public health activities and reporting
|_| HIPAA permitted uses and disclosures

Can receive Purpose of Use for:
|_| Treatment
|_| Emergency
|_| Coverage: Uses and disclosures pursuant to an authorization (such as Social Security Administration for disability determination)
|_| Payment and Health Care Operations
|_| Public health activities and reporting
|_| HIPAA permitted uses and disclosures

	2.
	Do you have plans for implementing eHealth Exchange for additional purpose(s) of use? If so, what are they and what is your planned timeline for each, if known?
Yes, the VA has plans to implement additional Purposes of Use. No timeline scheduled.
	

[bookmark: _Toc362463414]Identity Management and Patient Discovery (PD)
	#
	Readiness Questionnaire Question
	Partner Answer

	
	Master Patient Index
	

	1.
	What is the status of your organization’s Master Patient Index (MPI)?
· For instance, how do you identify patients and their record locations across your organization?
VA uses a single patient index, referred to as the Master Veteran Index (MVI).

· Do you have a permanent unique patient ID?
Yes, it is the VA Integration Control Number (ICN).

· What is the format of the patient identifier(s)?
ICNs from VA test and production environments:
1012638925V204624 (NWHINONE)
1012581676V377802 (CHDRONE)

	

	2.
	Will all of the patients in your MPI be made available for VA eHealth Exchange?
Yes.
	|_| Yes |_| No

	3.
	Do you use a probabilistic (e.g. Bob for Robert) or deterministic (i.e. character for character) matching algorithm?
VA uses probabilistic matching.
	|_| Probabilistic
|_| Deterministic

	4.
	Please list all identity traits you will use in your identity matching algorithm to match patients from the VA to patients in your organization.

VA uses the following identity traits:
· SSN - SSN is used as the highest weight in VA’s patient matching algorithm. Without the SSN less than 35% of matching patients are correlated with VA.
· If no SSN is sent, all of the following traits must match character for character in order for patient correlation to be achieved.
· Name: first, middle, and last name
· Gender
· Date of Birth
· Address (Address, City, State, Zip)
· Phone Number
· Middle Name
· Mother’s Maiden Name
· Place of Birth
	

	5.
	If you do not send the SSN for patient matching, what vendor product do you use for matching?

VA uses the IBM Initiate product.
	|_| IBM Initiate product
|_| Other _____________________________

	6.
	Do you have a process/team available for reconciling identity issues should they arise (duplicate patients, failed patient discoveries etc.)?

VA’s patient discovery application generates a report that indicates where patient discovery fails and the traits that a discovery failed on. Issues are shared with our eHealth Exchange partners and on an as needed basis are elevated to the VA’s National Identity Management program which has processes in place to reconcile identity issues.
	|_| Yes |_| No

	
	Patient Discovery
	

	7.
	Does your organization have one or many Assigning Authorities that generate/assign the patient IDs? In other words, do you have more than one Master Patient Index (MPI) so that VA can expect to receive multiple patient identifiers and assigning authorities or do you have a single entity-level MPI that provides a single unique patient ID?

VA has one assigning authority.
	|_| One Assigning Authority
|_| Two or more Assigning Authorities

	8.
	How does your system initiate a patient discovery message to VA for matching purposes? Example: are your patient discoveries targeted or sent to all eHealth Participants?

Will your organization send the Patient Discovery (PD) message at the time of request for patient data or separately outside the context of a request for patient data?
VA initiates a patient discovery message to all partners on the eHealth Exchange at the time of consenting/authorizing or when needing to discover where the patient has been treated.
	

	9.
	Will your organization persist the VA identifier and use it for future queries or will you initiate a patient discovery every time you do a document query?

VA persists the patient’s identifier, after the patient discovery, and uses it for subsequent queries.

	|_| Will persist the VA identifier and use it for future queries
|_|Yes - how long? _________
|_| No
|_| Will initiate a patient discovery every time a document query is done
|_|Yes
|_| No
|_| Other: ______________________________

	10.
	Can you include the below noted values in your LivingSubjectID field?

VA’s identity management systems require that a correlation be stored in our Master Patient Index (MPI) to be able to release data to a partner. If your system does not provide a patient unique ID and assigning authority in your LivingSubjectID field when sending a patient discovery message to VA, your subsequent document query and document retrieve requests would fail our policy check.
	|_|Yes, our patient discovery includes a LivingSubjectID with unique patient ID and assigning authority
|_| No, we would have to modify our system to support this request

	11.
	Do you ever use the MatchCriterion tag for any request or response?

The use of the MatchCriterion tag causes patient discoveries to fail. Therefore, please do not use any MatchCriterion tags for any request or response.

	|_| Yes
|_| No

[bookmark: _Toc362463415]Clinical Data Content
	#
	Readiness Questionnaire Question
	Partner Answer

	
	General
	

	1.
	Please review the VHIE Business and Technical Requirements (VBTR) document for the sections pertaining to the eHealth Exchange Specifications to become familiar with how the VHIE partners are using the messaging parameters defined in the specifications. Some examples:
· Purpose of Use = treatment
· Query for Documents parameters DocumentEntryServiceStartTime and Stop Time are ignored

Will your organization be able to comply with the VHIE content implementation specifications described in this document?

* VBTR will be supplied as a separate document due to size constraints

	

|_| Yes
|_| No

	2.
	When preparing the data to respond to an eHealth Exchange query, do you do it real time or via periodic extract?
VA performs real time.
	|_| Real-time
|_| Periodic
|_| Other, please explain:

	3.
	Does your organization have the capability to provide inpatient and/or outpatient data?
VA provides both inpatient and outpatient data.

If yes and you have multiple entities, please list what each entity will be providing.
	Entitiy Name
	Inpatient data
	Outpatient data

	VA
	Not for Encounters or Medicatons
	Yes

	|_| Inpatient data
|_| Outpatient data
|_| Both Inpatient and Outpatient data

List of entities and if they will provide inpatient and/or outpatient data:
	Entitiy Name
	Inpatient data
	Outpatient data

	
	
	

	
	
	

	4.
	Is capturing data for any of the modules dependent on 3rd party contracts?
If so, how frequently is the data updated? (For example, some partners use 3rd party medication vendors, such as SureScripts, which have different pricing models based on the frequency with which data is updated.)
VA does not.
	|_| Yes |_| No

	5.
	Does your organization use any of the standardized terminologies, e.g., Systemized Nomenclature for Medicine-Clinical Terms (SNOMED-CT), Logical Observation Identifier Name Code (LOINC)?
ICD-9 CPT 4, SNOMED for the problem list entries; drug allergies and medication prescriptions are standardized and mapped to RxNorm; Lab uses both LOINC and SNOMED- CT
	|_| Yes |_| No

	6.
	Please indicate which of the following documents you plan to support in production: (Select one or more):

VA is supporting the HITSP C-32 and supports C-CDA CDD outbound to partners and plans to support receipt of the C-CDA CCD in 2016.
	|_| HITSP C-32 (Based upon the standards required for Stage 1 Meaningful Use (2011 Edition)
|_| Consolidated CDA (C-CDA) – Based upon the standards required for Stage 2 Meaningful Use (2014 Edition)
|_| Bridge C-32 (http://sequoiaproject.org/resources/exchange-specifications/)

|_| Other

	7.
	Does your health information exchange contain information from a State Prescription Drug Monitoring Program (PDMP)?
· If yes, will controlled substance prescription dispensing activity be included in any section of the C32 document provided when VA requests patient documents?

· If yes, please identify the relevant module of the C32 document and describe the formatting of any relayed PDMP data.
VA does not provide PDMP data.
	|_| Yes |_| No

|_| Yes |_| No

C32 Module: _________________________
Describe PDMP Format: ____________________________________

	
	C32-Summarization of Episode Note
	|_| Check here if NOT APPLICABLE

	8.
	Please specify if you are able to provide Narrative Block entries, Structured entries, or both in the C32-Summarization of Episode Note.

VA is displaying data from the Structured entries of the C32.
	|_| Our C32 has Narrative Block Entries
|_| Our C32 has Structured Data Entries
|_| Our C32 has Both

	9.
	If you are currently generating or exchanging C32 documents, what version of the HITSP C32 are you conforming to?
VA is exchanging with HITSP C32 V2.5.
	

	10.
	When could you provide the following:
· Sample documents of a C32 V 2.5 document populated based on the information you indicated you can provide, as noted in section 3, question #9.
Please note, your C32 sample should be representative of your production system vs a sample from your technical vendor.

Upon request

· A reference Style Sheet to display all data elements you are capable of providing in the C32 documents, or a PDF version of your rendered C32

Upon request

· A xPath document that supports the C32 you are capable of providing.
Upon request

If possible, please provide the above with the business questionnaire.
	

	11.
	The VA will perform a technical review of the C32 sample that is provided. The review will cover how your organization’s data displays in the VA’s VistA Web interface and conformance to the HITSP C32 V2.5 specification.
Will the C32 sample provided by your organization be electronically-generated (vs manually-constructed) from your Exchange solution in your test environment?

Upon request, VHIE Health Partner Integration (PI) team will provide it in its welcome packet. VA’s C32.xml is electronically generated.
	|_| Yes (C32.xml sample electronically-generated)
|_| No (C32.xml sample manually-constructed)

	
	C62-Unstructured Documents
(Clinical Notes)
	|_| Check here if NOT APPLICABLE

	12.
	If your organization will be sending C62s, when could you provide the following:
· Sample documents of C62s?

· A PDF version of the rendered C62s

Upon request, VHIE Health Partner Integration (PI) team will provide it in its welcome packet.
If possible, please provide the above with the business questionnaire.
	

	13.
	If your organization will be sending C62s, please describe the format (HITSP C62, C-CDA C62 with non-XML body and/or structured body, attached PDF or other file types)?
VA will send HITSP C62s. Our clinical interface is capable of displaying a HITSP C62. C-CDA and attached files may be supported depending on vendor implementation.
	|_| HITSP C62
|_| C-CDA C62 with non-XML body and/or structured body
|_| Attached .pdf
|_| Other file types, please explain:

	14.
	The VA will perform a technical review of the C62 sample(s) that is(are) provided. The review will cover how your organization’s data displays in the VA’s VistA Web interface and conformance to the HITSP C62-Unstructured Document specification.
Will the C62 sample(s) provided by your organization be electronically-generated (vs manually-constructed) from your Exchange solution in your test environment?

VA will generate an electronic version.
	|_| Yes (C62.xml samples electronically-generated)
|_| No (C62.xml samples manually-constructed)

[bookmark: _Toc362463416]
	
	C-CDA (Consolidated Clinical Document Architecture)
	|_| Check here if NOT APPLICABLE

	15.
	Have you implemented C-CDA? (I.e. Can you send and receive the C-CDA Continuity of Care Document (CCD)?)
VA supports C-CDA CDD outbound to partners and plans to support receipt of the C-CDA CCD in 2016.
	Send C-CDA: |_| Yes |_| No
If no, do you have a planned date:
|_| Yes , date: ___________ |_| No

Receive C-CDA: |_| Yes |_| No
If no, do you have a planned date:
|_| Yes , date: ___________ |_| No

	16.
	If you have implemented C-CDA, are you able to query and retrieve C-CDA unstructured documents? If no, when will you be able to query and retrieve C-CDA unstructured documents?
VA will evaluate plans to send and receive C-CDA unstructured documents based on partner demand.
	|_| Yes |_| No

If no, do you have a planned date:
|_| Yes , date: ___________ |_| No

	17.
	If you have implemented C-CDA, are you able to send C-CDA unstructured documents? If no, when do you plan to send C-CDA unstructured documents?
VA will evaluate plans to send and receive C-CDA unstructured documents based on partner demand.
	|_| Yes |_| No

If no, do you have a planned date:
|_| Yes , date: ___________ |_| No

	18.
	Will you be able to query and retrieve other C-CDA structured documents beyond the CCD (e.g. Consultation Note; Diagnostic Imaging Report; Discharge Summary; History and Physical (H&P) Note; Operative Note; Procedure Note; Progress Note) by the end of 2014?
VA will evaluate plans to receive C-CDA structured Documents based on partner readiness.
	|_| Yes |_| No

	19.
	Are you able to send structured C-CDA documents (e.g. Consultation Note; Diagnostic Imaging Report; Discharge Summary; History and Physical (H&P) Note; Operative Note; Procedure Note; Progress Note)? If no, when are you planning to send these structured C-CDA documents?
VA will evaluate plans to send C-CDA structured Documents based on partner demand.
	|_| Yes |_| No
If no, do you have a planned date:
|_| Yes , date: ___________ |_| No

	20.
	Are you displaying the VA CCD (today C32, in the future C-CDA CCD) based on the information in the structured entries or the narrative blocks?
VA displays the C32 by parsing the structured entries.
VA is evaluating which section to display in the C-CDA CCD.
	|_| Yes |_| No

	21.
	Are you currently or planning on embedding clinical notes (e.g. Consultation Note; Diagnostic Imaging Report; Discharge Summary; History and Physical (H&P) Note; Operative Note; Procedure Note; Progress Note) inside your C-CCDs?
VA is not embedding clinical notes in the C32 (they are sent via separate C62s).
VA embeds clinical notes within the C-CDA CCD.
	|_| Yes |_| No
If Yes, please complete the chart below.

	Please place an ‘X’ by the clinical note type you currently or plan to embed inside the C-CDA:

	Clinical Note Types
	VA plans to embed
	Partner to embed

	
	
	Currently
	Planned, provide date if available

	Consultation Note
	X
	
	

	Diagnostic Imaging Report (DIR)
	X
	
	

	Discharge Summary
	X
	
	

	History and Physical (H&P)
	X
	
	

	Operative Note
	X
	
	

	Procedure Note
	X
	
	

	Progress Note
	X
	
	

	Laboratory Pathology
	X
	
	

End Users
[bookmark: _Toc360804956][bookmark: _Toc362352381]10.1 Training
	#
	Readiness Questionnaire Question
	Partner Answer

	
	Training
	

	1.
	Please describe plans for training clinicians (and/or their support staff) to access and use VA eHealth Exchange data. Please delineate responsibilities by participating member, health system, hospital/medical center, and practice.

A national team provides training for each VA health care system. Training includes an overview of what data is available to clinicians, the senders of the data, and how to access eHealth Exchange data via the tools provided with the VistA EHR system.
	

	
	Adoption
	

	2.
	Please describe any potential barriers to clinician use of eHealth Exchange data.
In the VA potential barriers to VA use of eHealth Exchange data include:
· Lack of quality partner data
· Low quantity of partner data
· Lack of patient matching
· Separate UI for viewing eHealth Exchange data
· VA requires patient authorization for participation
· System response time
	

	
	Usage
	

	3.
	Are clinicians actively using the data available for the purpose of treatment?
Yes
· If yes, approximately how many clinicians are using the exchanged data?
In a given month VistAWeb, the tool for viewing patient data from all VAs has over 25,000 users who access data for over 52,000 patients and over 226,000 total requests.

· If no, please indicate why and describe any plans for increasing usage
	|_| Yes |_| No

	4.
	In order for the clinicians to view eHealth Exchange data:

· Are the tools integrated with your participants’ EHR systems?

VA uses an internally developed web-based user interface called VistA Web to display remote data retrieved from other VA medical centers, and other data sources such as DoD and eHealth Exchange.

· Are any enhancements to the user interface required to display VA eHealth Exchange data?

Enhancements were needed to display eHealth Exchange data coming in the C32 and C62 CCD documents. Ongoing enhancements are made as new partners and new data modules are added.
	

|_| Yes |_| No

|_| Yes |_| No

[bookmark: _Toc360804960][bookmark: _Toc360804963]Schedule
	#
	Readiness Questionnaire Question
	Partner Answer

	1.
	Do you foresee any risks/issues with a scheduled completion of all testing and readiness?

No

	|_| Yes |_| No
If yes please explain:

Questionnaire Complete – Thank You
Thank you for taking the time to complete this questionnaire. The VA VHIE Health Team looks forward to partnering with your organization.

[bookmark: _Appendix_A][bookmark: _Toc362352382][bookmark: _Toc362463418]Appendix A

Business Sponsor
A Business Sponsor is a project champion who has the authority to secure resources and make decisions regarding scope and direction of health data exchange.
Deterministic Patient Matching Algorithm
Deterministic patient matching algorithms require either an exact match on a unique system identifier or an exact comparison between identity traits (Name, DOB, SSN for instance) in a search to determine a match.

Data Use and Reciprocal Support Agreement (DURSA)
Sources: eHealth Exchange Architectural Overview (http://healthit.hhs.gov)
The DURSA is a comprehensive, multi-party trust legal agreement and is based upon a set of policy assumptions that bridge varying state and federal laws and regulations, as well as various policies. This legal contract, signed by all entities currently exchanging information via the eHealth Exchange, provides a framework of trust assurance to support health information exchange across the eHealth Exchange.

Health Care Network
A Health Care Network is a generic term for a health organization made up of one or more hospitals, clinics, pharmacies, labs, et al, that are related under the same management and financial structure.

Health Information/Health Data/Clinical Data
Sources: eHealth Exchange Architectural Overview (http://healthit.hhs.gov)
Refers to all information associated with a patient over time. The information can contain health assessments (physical health, mental health, substance abuse, etc.), diagnosis, problems, progress notes, medications (prescription and over-the-counter), alerts, laboratory test results, demographics and any information relevant to the treatment of a patient.

Health Information Exchange (HIE)
Source: HealthIT.gov
· Verb: The electronic sharing of health-related information among organizations. Also referred in this questionnaire as health data exchange.
· Noun: For the purpose of this questionnaire, an HIE refers to a Health Information Organization whose purpose and scope is to facilitate health information exchange electronically across multiple organizations.

Health Information Organization (HIO)
Sources: HealthIT.gov, eHealth Exchange Architectural Overview (http://healthit.hhs.gov)
An organization that provides services to enable the electronic sharing of health-related information. The scope of an HIO may range from a single provider practice, to large chains or delivery networks, existing jurisdictional HIEs/RHIOs, and state or county agencies.

Participant (HIE/HIO Participant)
An organization that is a direct stakeholder of a Health Information Organization by sending and/or receiving data via the Health Information Exchange. For the purposes of this questionnaire participants are delineated by data source where each distinct provider of data is considered a participant. (I.e. several hospitals/practices/providers may all participate in one data stream with the HIE.)

Probabilistic Matching Algorithm
Probabilistic patient matching algorithms allow for a statistical variability in the matching of patient identity traits which allow for greater chance of matching on data fields that are likely to vary based on human input, such as name/nickname, street name spellings and variations (road vs Rd vs Street), etc.

VA VHIE eHealth Exchange
Business Readiness Questionnaire	1	

VA VHIE eHealth Exchange
Business Readiness Questionnaire		2	

image1.png

