[image: Corporate_Letterhead_Logo]Leslie Inghram
2800 Rockcreek Parkway
Kansas City, MO 64117
816.201.7055 Tel
Leslie.inghram@cerner.com

Cerner Corporation Feedback
Test Procedures for 170.314(e)(1) – VDT
General Comments

This document only outlines test procedure using the edge protocol IG and still includes the original steps in the previous 2014 CEHRT where the Edge system and HISP certified together as single system. It is understandable that the use of the edge protocol IG is optional for 2014 CEHRT R2, but confusing discern based on the test steps in this document if the previous methodology of certifying Edge systems and HISPs is still required, or if they are optional as well.

The transitions of care test cases create a separate test document (Test Procedure for §170.314 (h)(1) Optional – Applicability Statement for Secure Health Transport) to test the use of the Direct standard for HISP to HISP transport. It would make sense for the VDT test to follow suite.

ONC should follow a consistent pattern between documents that use the new edge protocol IG.

The test procedures also confuse what is required vs option in the Edge Protocols IG. For example, these procedures imply that Edge systems MUST implement both XDR and SMTP for sending messages to a HISP, where it is only required that an Edge system select on of these protocols (the HISPs are required to implement all edge protocols in the IG). Another example is the use of the implementation guide for delivery notification. The Edge protocol IG gives options for tracking messages, however some required tests steps in this document require the use of the IG for notification delivery.

Other required protocol use are just plain incorrect. For example, POP3 is not used for sending messages.

Informative Test Description- Transmit Via Edge Protocol- Page 8

· Using the Vendor-identified function(s), the Tester verifies that the EHR technology is able to process positive and negative delivery notification messages upon successful or unsuccessful delivery of a message to its intended destination using Edge protocols.

The term "process” is ambiguous. Further more, the generation and transmission of positive and negative delivery notification messages is a function of the HISP. In some cases, a positive notification message may never be deliver to the sending edge system (this is not a requirement when the implementation guide for notification delivery is not invoked).

The only requirement of an Edge system to “process” a positive or negative message is merely the ability to receive these messages from the HISP. These messages may or may not appear in the physician’s ToC workflow nor or they required to. An ERH may choose to place these notification messages in some other tracking subsystem for reporting purposes.

Would consider revising using the following text:

“Using the Vendor-identifier function(s), the Test verifies that the EHR technology is able to receive positive and negative delivery notification messages upon successful or unsuccessful delivery of a message to its intended destination using the Vendor-identified Edge protocol.”

· The Tester verifies Message Disposition Notification tracking for Edge protocols based on the following:
· An Edge system that supports tracking messages for SMTP Edge protocols should conform to the Implementation Guide for Delivery Notification in Direct v1.0 and request positive and negative delivery notifications by including a message-id header in the message to be tracked.

This IS NOT how the implementation guide for delivery notification is invoked nor are EHRs required to use the implementation guide for notification delivery to track messages according the edge protocol implementation guide.

The implementation guide for edge protocols allows for two mechanisms of tracking, one being the use of the implementation guide for delivery notification. The other is simply the monitoring of negative delivery notification. In the latter

case, the sending Edge system assumes that a message reached its final destination unless a negative delivery notification is received.

If the purpose of this test step is to ensure that that the edge system is using the implementation guide for notification delivery, then the guide is invoked by including the following header in the message:

	Disposition-Notification-Options: X-DIRECT-FINAL-DESTINATION-DELIVERY=optional,true

Would consider revising using the following text:

“The Tester verifies Message Disposition Notification tracking for SMTP Edge protocols based on the following:

· An Edge system that supports tracking messages for SMTP Edge protocols via the Implementation Guide for Delivery Notification in
Direct v1.0 must conform by including the Disposition-Notification-Options: X-DIRECT-FINAL-DESTINATION-DELIVERY=optional,true header in the message to be tracked

· An Edge system that supports tracking messages for SMTP Edge protocols via monitoring notifications associated with the sent message must conform by including a message-id header in the message to be tracked.”

· The Tester verifies Message Disposition Notification tracking for IHE XDR Edge protocol based on the following
· An Edge system that needs to track messages for the IHE XDR protocol should request positive and negative delivery notifications via a SOAP header named X-DIRECT–FINAL–DESTINATION-DELIVERY as part of the direct address BLOCK header.

The same statements made in the previous comment are almost identical for this test step.

Would consider revising using the following text:

“The Tester verifies Message Disposition Notification tracking for IHE XDR Edge protocol based on the following:

· An Edge system that supports tracking messages for IHE XDR Edge protocols via the Implementation Guide for Delivery Notification in
Direct v1.0 must conform by including a SOAP header named X-DIRECT-FINAL-DESTINATION-DELIVERY with a value of ‘true’ as part of the direct address BLOCK header. The Edge system MUST also including the MessageID WS-Addressing header in the message to be tracked.

· An Edge system that supports tracking messages IHE XDR Edge protocols via monitoring notifications associated with the sent message must conform by including the MessageID WS-Addressing header in the message to be tracked.”

Normative Test Procedures - Derived Test Requirements – Page 27

· VE170.314(e)(1) – 4.01: The Vendor shall determine which approach to use to send health information: IHE XDR profile for Limited Metadata Document Sources” edge protocol or an SMTP-focused edge protocol

This section appears to be specific to XDR ONLY, but the step indicates that the Vendor can choose XDR or SMTP for this section. The text should indicate that the section if for XDR only.

The Vendor should be given an option of certifying using XDR or SMTP for sending messages, but both should not be required (only one should be required).

Normative Test Procedures - Derived Test Requirements – Page 29

· VE170.314(e)(1) – 5.01: The Vendor shall determine which approach to use to send health information: IHE XDR profile for Limited Metadata Document Sources” edge protocol or an SMTP-focused edge protocol

This section appears to be specific to SMTP ONLY, but the step indicates that the Vendor can choose XDR or SMTP for this section. The text should indicate that the section if for SMTP only.

· VE170.314(e)(1) – 5.03: The Vendor shall identify a username and password for address for PLAIN SASL Authorization to be used

The tests will require both PLAIN SASL and DIGEST-MD5 SASL.

Would consider revising using the following text:

[bookmark: _GoBack]“VE170.314 (e)(1) – 5.03: The Vendor shall identify a username and password for address for PLAIN SASL and DIGEST-MD5 SASL Authorization to be used”

· IN170.314 (e)(1) – 4.8: The Tester shall verify that the Edge system is able to generate the Direct Address Block header including the Disposition

Notifications header. The Test Labs shall verify the disposition header in the Transport Testing Tool logs (MU2-49)

The use of the implementation guide for notification delivery is optional in the edge protocol IG. The Edge system should be allowed to determine which option it will use for tracking messages (Monitoring MNDs or the IG for notification delivery).
Normative Test Procedures - Derived Test Requirements – Page 30

· TE170.314 (e)(1) – 5.03: …..the username and password identified in VE170.314 (e)(1)-3.04 (SMTP-18)

· TE170.314 (e)(1) – 5.04:: …..the username and password identified in VE170.314(b)(8)-3.04 (SMTP-18)

Both of these tests steps should refer to the username/password in VE170.314 (e)(1) – 5.03.

Normative Test Procedures - Derived Test Requirements – Page 32

· IN170.314(e)(1) – 5.09: Using the validation report, the Tester shall verify that the Transport Testing Tool will process the Disposition-Notifications-Options header appropriately and include the header in the message to the receiver (MU2-460)

The use of the implementation guide for notification delivery is optional in the edge protocol IG. The Edge system should be allowed to determine which option it will use for tracking messages (Monitoring MNDs or the IG for notification delivery).

	1
	

image1.png
& Cerner

