

Healthcare Provider Directories

Eric Heflin, CTO/CIO Healthway & CTO HIETexas

HPD Introduction

- **Business Context**
 - Problem statement
 - Definition
 - Selected Use Cases
 - Scope
 - Value
- **Technical Implementation**
 - Actors
 - Options
 - Attributes
 - Security
 - Standards Used
 - References

Problem Statement

HPD Problem Statement: The industry needs a standards-based method to support queries against, and management of, healthcare provider information that may be publicly shared in a directory structure.

*This slide is the
Author's opinions only*

HPD Will Likely:

- Be selected by the Direct Project (secure email) as the means of identifying providers to exchange with
- Be specified in MU3
- Be used by the eHealth Exchange to identify Participants
- Be used by Carequality to list conforming networks and/or organizations
- Be used by states, including the Author's home state of Texas, as a single, authoritative, federated, state-wide directory

HPD Definition

HPD supports queries against, and management of, healthcare provider information that may be publicly shared in a directory structure. HPD directory structure is a listing of the following two categories of healthcare providers that are classified by provider type, specialties, credentials, demographics and service locations.

- **Individual Provider:** A person who provides healthcare services, such as a physician, nurse, or pharmacist.
- **Organizational Provider:** Organization that provides or supports healthcare services, such as a hospital, Healthcare Information Exchange (HIE), Managed Care, Integrated Delivery Network (IDN), and Association.

HPD Selected Use Cases

- Yellow pages lookup
- Query providers and their associations for Social Services Disability Determination
- Emergency Responders Identification in planning for an emergency event
- Provider Authorization and lookup during an emergency event
- Forwarding of Referral Documents to a Specialist
- Certificate Retrieval
- Language Retrieval
- Federated directories

HPD Scope

- Designed to maintain a structured list of attributes for both organizations (such as clinics) and people (such as physicians)
- Allows extensibility
- Largely semantically interoperable
- Leverages ISO standard (21091)
- Designed to enable cross organizational directory access

HPD Value

Single Authoritative Knowledge Base

- Reduce duplicate and unconnected information databases
- Single place to update
 - Name Changes
 - New Phone Number
 - Additional Addresses

Enhance Workflow and Communications

- Providing information necessary to make connections
 - Phone Number
 - Email Address
 - Postal Address

HPD Value

Enhance User Interactions

- Provide user friendly identities and lists
 - List of members
 - Displayable name of a user
 - Initials query

Contributes to Identity Management

- Additional methods of identity cross verification
 - Name, address, phone number, email
 - Cross reference with Enterprise User Authentication identity
- X.509 Certificates

HPD Actor Diagram

HPD Actors

- **Three Actors**
 - Provider Information Directory
 - Provider Information Consumer
 - Provider Information Source
- **Two Transactions**
 - Provider Information Query [ITI-58]
 - Provider Information Feed [ITI-59]
- **Two Options**
 - Provider Information Feed [ITI-59]
 - Federation [ITI-58] data elements

HPD Options

Actor	Options	Vol. & Section
Provider Information Directory	Provider Information Feed Federation	ITI TF-1: 28.2.1 ITI TF-1: 28.2.2
Provider Information Source	No options defined	--
Provider Information Consumer	Federation	ITI TF-1: 28.2.2

28.2.1 Provider Information Feed Option

When the Provider Information Feed Option is declared the Provider Information Directory shall support the Provider Information Feed [ITI-59] transaction

HPD Relationships

Providers without relationships

Various “member of” relationship possibilities

HPD Process Flow

HPD Organizational Provider

HPD Individual Provider

HPD Security and Privacy

- Security and privacy for HPD is established via other mechanisms
 - ATNA for node authentication and secure logging
 - EUA to authenticate users
 - XUA for access control
 - PWP for system users identification
 - IT best practices
 - LDAP authentication for attribute protection
- Regional-specific legal, regulatory, policy, privacy, and security analysis is suggested
- See the HPD profile for an analysis
- X.509 keys can be stored in HPD or PWP directories

NEW! Federation Option

HPD Standards Used

- LDAP
- DSML
- ISO/TS 21091

For More Information

For more information on HPD, please see:

IHE Technical Framework

- http://www.ihe.net/Technical_Framework/

ISO TS 21091:2005 – Requires purchase

- http://www.iso.org/iso/catalogue_detail.htm?csnumber=35647

Thank you!

Eric Heflin, Healtheway CTO/CIO
Texas Health Services Authority, CTO

www.healthewayinc.org
admin@healthewayinc.org