

Elements of the Common Agreement: Closer Look # 2

October 5, 2021

ONC
TEFCA
RECOGNIZED
COORDINATING
ENTITY

This project is supported by the Office of the National Coordinator for Health Information Technology (ONC) of the U.S. Department of Health and Human Services (HHS) under 90AX0026/01-00 Trusted Exchange Framework and Common Agreement (TEFCA) Recognized Coordinating Entity (RCE) Cooperative Agreement. This information or content and conclusions are those of the author and should not be construed as the official position or policy of, nor should any endorsements be inferred by ONC, HHS or the U.S. Government.

Agenda

- Welcome and Brief Overview
- Closer Look #2 Topics:
 - Individual Access Services
 - Governing Approach
 - Change Management
 - RCE Directory Service
 - Fees
- Opportunities for Stakeholder Feedback
- Questions and Answers

Meet the RCE Team

Mariann Yeager
CEO
The Sequoia Project

Alan Swenson
Executive Director
Carequality

Steve Gravely
Founder & CEO
Gravely Group

Cait Riccobono
Attorney
Gravely Group

Chantal Worzala
Principal
Alazro Consulting

TEFCA Goals

GOAL 1

Establish a floor of universal interoperability across the country

GOAL 2

Create simplified nationwide connectivity

GOAL 3

Provide the infrastructure to allow individuals to gather their data

Simplified connectivity for individuals, health care providers, health plans, public health agencies, and other stakeholders.

Timeline to Operationalize TEFCA

Summer/Fall/Winter 2021

- Public engagement webinars.
- Common Agreement (CA) Work Group sessions.
- RCE and ONC use feedback to finalize CA V1 and QHIN Technical Framework (QTF) V1.

Calendar Q1 of 2022

- Release Final Trusted Exchange Framework, CA V1 Final, and QTF V1 Final.

During 2022

- QHINs begin signing Common Agreement.
- QHINs selected, onboarded, and begin sharing data on rolling basis.

How Will TEFCA Work?

RCE provides oversight and governance for QHINs.

QHINs connect directly to each other to facilitate nationwide interoperability.

Each QHIN represents a variety of Participants that they connect, serving a wide range of Subparticipants.

TEFCA Elements

Common
Agreement

Standard
Operating
Procedures

QHIN
Technical
Framework

QHIN
Onboarding

Metrics

Governing
Approach

The Common Agreement

- The **Common Agreement** would establish the infrastructure model and governing approach for users in different information exchange networks to securely share clinical information with each other—all under commonly agreed-to expectations and rules, regardless of which network they happen to be in.
- The Common Agreement will be a legal document that each QHIN signs with the RCE.
- Some provisions of the Common Agreement will flow down to other entities (Participants and Subparticipants) via other agreements.
- The Common Agreement will incorporate the QHIN Technical Framework and the Standard Operating Procedures (SOPs).

The RCE welcomes stakeholder feedback.

Elements of the Common Agreement

1. Definitions
2. Exchange Purposes
 - Requests
 - Uses and Disclosures
 - Responses
3. Participants and Subparticipants
4. Required Flow-Down Provisions
5. TEFCA Information and Required Information
6. Governing Approach to Exchange Activities Under the Common Agreement
7. QHIN Designation and Eligibility Criteria
8. Cooperation and Nondiscrimination
9. RCE Directory Service
10. Individual Access Services
11. Privacy and Security
12. Special Requirements (including Consent)
13. Fees

Standard Operating Procedures

To provide more specificity on particular issues, the RCE will also develop SOPs on topics such as:

Dispute Resolution Process

Governing Approach
(Governing Council,
Transitional Council,
Advisory Groups)

Conflicts of Interest

QHIN Eligibility Criteria,
Onboarding, and
Designation

QHIN Security
Requirements for the
Protection of TEFCA
Information

Standard Operating Procedure(s) or SOP(s): a written procedure or other provision that is adopted pursuant to the Common Agreement and incorporated by reference into the Common Agreement to provide detailed information or requirements related to the exchange activities under the Common Agreement, including all amendments thereto and any new SOPs that are adopted pursuant to the Common Agreement. SOPs will be adopted to address the application process, the Onboarding process, and other operational processes.

Closer Look #2 Topics

Individual Access Services (IAS)

- IAS would be the services any QHIN, Participant, or Subparticipant provide to an Individual to satisfy that Individual's request to access, inspect, or obtain a copy of that Individual's TI that is then maintained by any QHIN, Participant, or Subparticipant.
- A QHIN, Participant or Subparticipant would be allowed but not required to offer Individual Access Services to Individuals with whom they have a Direct Relationship.

IAS Privacy and Security Requirements

- The Common Agreement would specify the privacy and security requirements that a QHIN, Participant, or Subparticipant would be required to adhere to if it chooses to become an IAS Provider.
 - Includes elements of a written privacy notice for such IAS Providers, which would include a description of the need to obtain express consent from Individuals regarding the way their information will be accessed, exchanged, Used, or Disclosed by the IAS Provider.
- The Common Agreement would specify Individual rights that IAS Providers would need to provide, such as:
 - The Individual's right to have deleted all of their individually identifiable information maintained by an Individual Access Service Provider and
 - The right to obtain an export of their data in a computable format.

IAS Privacy and Security Requirements (2)

- IAS Providers would need to implement security requirements, including encryption and certain security incident notifications

Governing Approach

- Interim Governance: Transitional Council
- Permanent Governance: Governing Council and Caucuses
- Primary Roles:
 - Resource to the RCE
 - Review proposed amendments to the Common Agreement, the QTF, and the SOPs in accordance with the Common Agreement’s specified change management process
 - Provide oversight for resolution of disputes, following the dispute resolution process that will be part of the Common Agreement
- In addition, ONC oversees the work of the RCE under the Cooperative Agreement

Change Management

- The change management process will allow the RCE and ONC to work with stakeholders to update, implement, and maintain the Common Agreement
- Key function of the governing approach
- ONC approval is required for amendments to the Common Agreement, the SOPs, and the QTF

RCE Directory Service

- The RCE would maintain an RCE Directory Service to support exchange of information between and among QHINs, Participants, and Subparticipants.
- The Common Agreement would identify the rights and limits of use to the RCE Directory Service. For example, the information contained in the RCE Directory Service is prohibited from being used for marketing purposes unless that marketing is merely incidental to an effort to expand or improve connectivity via the Common Agreement.
- The QTF specifies expectations for QHINs to access and contribute to the RCE Directory Service.

Fees

1. The Common Agreement is expected to include a provision that prohibits a QHIN from charging fees to other QHINs with respect to activities under the Common Agreement.
2. QHINs would not be prohibited from charging fees to Participants.

The RCE is specifically seeking input on the issue of fees.

Opportunities for Stakeholder Feedback

Opportunities for Stakeholder Feedback on Elements of the Common Agreement

Webinar Series:

- Overview; Cooperation and Nondiscrimination; Exchange Purposes and Related Definitions (September 21)
- Closer Look Topics #1: Permitted Requests, Uses, and Disclosures; Required Responses and Required Information (including Consent); Privacy and Security (September 29)
- Closer Look Topics #2: Individual Access Services; Governing Approach; Change Management; RCE Directory Service; Fees (October 5)
- Closer Look Topics #3: QHIN Designation and Eligibility Criteria (October 14)

**Common Agreement feedback form on the RCE website
open until October 21**

<https://rce.sequoiaproject.org/common-agreement-elements-feedback-form/>
or email us at rce@sequoiaproject.org

All feedback submitted to the RCE will be made publicly available on the RCE's and/or ONC's website, including any personally identifiable or confidential business information that you include in your feedback. **Please do not include anything in your feedback submission that you do not wish to share with the general public.**

Opportunities for Stakeholder Feedback

General Sessions:

- Presentation to the Health IT Advisory Committee (October 13)
- October 19 Monthly Informational call

QHIN Technical Framework (Recorded webinars):

- QHIN Technical Framework Overview
- Essential Elements of QTF: A Technical Overview

Sign up for webinars at:
<https://rce.sequoiaproject.org/>

Questions?
Email us at rce@sequoiaproject.org

Questions & Answers