

Final Rule Regarding EHR Certification Flexibility for 2014

Today's presenters:

Al Wroblewski, Client Services Relationship Manager Thomas Bennett, Client Services Relationship Manager

Massachusetts eHealth Institute (MeHI)

MeHI is a division of the Massachusetts Technology Collaborative, a public economic development agency

MeHI is the designated state agency for:

- Coordinating health care innovation, technology and competitiveness
- Accelerating the adoption of health information technologies
- Promoting health IT to improve the safety, quality and efficiency of health care in Massachusetts
- Advancing the dissemination of electronic health records systems in all health care provider settings

MeHI eHealth Services and Support Overview

- Support all healthcare providers in achieving Meaningful Use (MU) of EHR technology
 - MU Gap Analysis
 - Registration and Attestation support
 - Secure document storage and audit preparation
- Support providers with Physician Quality Reporting System (PQRS) reporting
 - Qualified registry for submitting PQRS measures
- Collaborate with external partners to offer:
 - patient engagement resources
 - privacy and security tools
 - other health IT resources

Goals and Objectives

Goals of today's session:

- Provide information about the Final Rule as it relates to the Medicare and Medicaid EHR Incentive Payment Programs
- 2. Clarify key components of the Final Rule
- Offer an opportunity for the provider community to ask questions

Background Information

- Office of the National Coordinator for Health Information Technology (ONC) sets standards for certified EHR technology (CEHRT)
- In September 2012, Final Rules were published by both CMS and ONC
 - CMS Final Rule revised objectives and measures for both Stage 1 and Stage 2 Meaningful Use
 - ONC Final Rule established specifications and certification criteria for 2014
 Edition certified EHRs
 - 2014 Edition certification criteria were designed to support the changes to MU measures and EHR Incentive Programs
- 2014 Edition criteria required extensive changes by EHR vendors
 - many EHR products were certified later than anticipated
- Provider associations noted a backlog of many months for updated version to be installed

CMS Final Rule – August 29, 2014

- Released August 29, 2014 by CMS in collaboration with ONC
- Eligible Professionals (EPs) and Eligible Hospitals (EHs)
 participating in the Medicare or Medicaid EHR Incentive Program
 in 2014 can attest using 2011 Edition CEHRT
 - Goal is to provide EPs and EHs more flexibility in which CEHRT they can use to achieve Meaningful Use (MU) in 2014
- Any of the following can be used to meet MU measures in 2014:
 - 2011 Edition CEHRT
 - a combination of 2011 and 2014 Edition CEHRT
 - 2014 Edition CEHRT

CMS Final Rule, continued

- Adopt, Implement, Upgrade (AIU) attestation in 2014 still requires 2014 Edition CEHRT
- Beginning in 2015, all EPs and EHs are required to attest using a 2014 Edition CEHRT
- Final Rule also formalizes CMS and ONC's previously stated intention to extend Stage 2 through 2016 and begin Stage 3 in 2017

2013 Stage 1 vs 2014 Stage 1

- In the 2012 Stage 2 Final Rule, changes were made to Stage 1 MU
 - some changes took effect in 2013; others took effect in 2014
 - to differentiate, CMS uses the following terminology:
 - 2013 Stage 1 objectives and measures
 - 2014 Stage 1 objectives and measures
- Under the new Final Rule, EPs and EHs have the option to attest to 2013 Stage 1 objectives and measures
 - includes 2013 Stage 1 Clinical Quality Measures (CQMs)
- Providers may attest to the 2013 Stage 1 objectives and measures regardless of whether they were planning to attest to Stage 1 or Stage 2 in 2014

Reporting Options

Providers in their first or second year of Stage 1 in 2014 can attest to:

- 2013 Stage 1 objectives and measures, using 2011 Edition CEHRT, or using a combination of 2011 and 2014 Edition CEHRT
- 2014 Stage 1 objectives and measures, using 2014 Edition CEHRT

Providers in their first year of Stage 2 in 2014 can attest to:

- 2013 Stage 1 objectives and measures, using 2011 Edition CEHRT, or using a combination of 2011 and 2014 Edition CEHRT*
- 2014 Stage 1 objectives and measures, using 2014 Edition CEHRT*
- Stage 2, using either a combination of 2011 and 2014 Edition CEHRT or a 2014 Edition CEHRT

^{*}Providers in their first year of Stage 2 who attest to Stage 1 objectives and measures will attest to their **second year of Stage 2** in 2015.

Meaningful Use Options

If you were scheduled to demonstrate:	use 2011 Edition CEHRT to demonstrate	use 2011 & 2014 Edition CEHRT to demonstrate	use 2014 Edition CEHRT to demonstrate
Stage 1 in 2014	2013 Stage 1 objectives and measures	2013 Stage 1 objectives and measures -OR- 2014 Stage 1 objectives and measures	2014 Stage 1 objectives and measures
Stage 2 in 2014	2013 Stage 1 objectives and measures	2013 Stage 1 objectives and measures -OR- 2014 Stage 1 objectives and measures -OR- Stage 2 objectives and measures	2014 Stage 1 objectives and measures -OR- Stage 2 objectives and measures

Proposed Changes to MU Timeline

First Payment Year	Stage of Meaningful Use										
	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021
2011	1	1	1	1 OR 2	2	3 → 2	3	TBD	TBD	TBD	TBD
2012		1	1	1 OR 2	2	3 → 2	3	TBD	TBD	TBD	TBD
2013			1	1	2	2	3	3	TBD	TBD	TBD
2014				1	1	2	2	3	3	TBD	TBD
2015					1	1	2	2	3	3	TBD
2016						1	1	2	2	3	3
2017							1	1	2	2	3

Important Considerations

- Reporting periods
 - Any 90-day or calendar quarter reporting period
 - 365-day reporting period in 2015
- MU Measures and CQMs
 - Transition of Care limited exception
 - No change in CQMs (Medicare vs Medicaid)
- Supporting Documentation for delays or hardships
 - Medicare vs Medicaid
 - Hardship exception applications in 2015
- EPs practicing in multiple locations
- Immunization Public Health Reporting
- Reason for delaying Stage 3 until 2017

Helpful Link

Press release regarding the Final Rule:

http://cms.gov/Newsroom/MediaReleaseDatabase/Press-releases/2014-Press-releases-items/2014-08-29.html

Questions, Concerns, Feedback

Contact Us

Al Wroblewski
Client Services Relationship Manager
(508) 870-0312, ext. 603
wroblewski@masstech.org

Thomas Bennett
Client Services Relationship Manager
(508) 870-0312, ext. 403
tbennett@masstech.org

Website:

http://mehi.masstech.org/

