


CY 2023 Real World Testing Plan for Office Ally

Executive Summary

This is the real world test plan for CY 2023 for Office Ally EHR 24/7 certified EHR solution. We have two versions, and we will be testing on the current certified Cures Act version deployed to our user community.

As ONC has stated in its rule, “The objective of real world testing is to verify the extent to which certified health IT deployed in operational production settings is demonstrating continued compliance to certification criteria and functioning with the intended use cases as part of the overall maintenance of a health IT’s certification.” We have worked toward this objective in designing our test plan and its subsequent real world testing measurements and metrics.

This document builds toward the final testing measurements and metrics we will use to evaluate our product interoperability within production settings. Within each use case, we document planned testing methodology, associated ONC criteria, justification for measurement, expected outcomes from the testing, care settings applied for the respective measure, and if applicable the number of clients to use our real world testing approach, including how our test cases were created, our selected methodology, the number of client/practice sites to use, and our general approach and justification for decisions.

We have included our timeline and milestones for completing the real world testing in CY 2023 and information about compliance with the Standards Version Advancement Process updates. A table of contents with hyperlinks is provided later in the plan for quick access to any document section, including the testing measurements and metrics found at the end of this document. Our signed attestation of compliance with the real world testing requirements is on the following page.


Developer Attestation

This Real World Testing plan is complete with all required elements, including measures that address all certification criteria and care settings. All information in this plan is up to date and fully addresses the health IT developer's Real World Testing requirements.

Authorized Representative Name: Karen Forden

Authorized Representative Email:

Karen.Forden@officeally.com Authorized Representative

Phone: 360-975-7000

Authorized Representative Signature:

R. Karen Forden

10/27/2022


Executive Summary.....	1
Developer Attestation.....	2
General Information	4
Timeline and Milestones for Real World Testing CY 2023.....	5
Standards Version Advancement Process (SVAP) Updates	6
Real World Testing Measurements.....	7
Testing Methodologies	7
Number of Clients Sites	7
Care and Practice Settings Targeted	7
RWT Measure #1. Number of Transition of Care C-CDAs Successfully Sent.....	8
RWT Measure #2. Number of C-CDAs Received and/or Incorporated	9
RWT Measure #3. Number of Prescriptions Messages Successfully Sent.....	10
RWT Measure #4. Number of Patient Batch Exports Run.....	11
RWT Measure #5. Number of Patients Who Accessed/Logged in to Portal.....	12
RWT Measure #6. IIS/Immunization Registries Use.....	13
RWT Measure #7. Number of Electronic Case Messages Successfully Sent.....	14
RWT Measure #8. API Queries with Data Element Results Successfully Returned.....	15


General Information

Plan Report ID Number: EHR 24/7_RWT_2023

Developer Name: Office Ally, Inc.

Product Name(s): EHR 24/7

Version Numbers(s): 4.16.0 and 4.0.0

Certified Health IT Criteria: 315(b)(1), (2), (3), (6); (e)(1); (f)(1), (f)(5); (g)(7)-(9) Product List (CHPL) ID(s) and Link(s):

- Version 4.16.0
 - 15.04.04.2822.EHR2.04.01.0.191218
 - <https://chpl.healthit.gov/#/listing/10241>
- Version 4.0.0
 - 15.04.04.2822.EHR2.04.00.0.180209
 - <https://chpl.healthit.gov/#/listing/92>

83 Developer Real World Testing Page URL:

- <http://cms.officeally.com/Pages/ResourceCenter/CuresActTesting.aspx>


Timeline and Milestones for Real World Testing CY 2023

- 1Q-2Q 2023: Begin reviewing the clients or client sites we plan to use for the measure evaluation. The goal is to have a sufficient number of clients or client sites for real world testing by the end of 2Q-2023.
- 2Q-3Q 2023. During the 2nd and 3rd quarter of CY 2023, real world testing with the clients or client sites will be performed. For criteria not widely used by our customer base, we will test the respective measure in our own production environment given the lack of customer experience with the criteria functionality. Results will be documented in the test results section of the test methods and ultimately used to build the test report. If any non-compliances are observed, we will notify the ONC-ACB of the findings and make the necessary changes required.
- 4Q-2023. During the last quarter of the year, the CY 2024 real world test plan will be completed according to ONC and ONC-ACB requirements and expectations. The test plan will be prepared for submission before the end of the year.
- 1Q-2024 – The test report will be submitted to ONC-ACB.


Standards Version Advancement Process (SVAP) Updates

For CY 2023, we are not planning to make any version updates on approved standards through the SVAP process.

Standard (and version)	None
Updated certification criteria and associated product	N/A
Health IT Module CHPL ID	N/A
Method used for standard update	N/A
Date of ONC-ACB notification	N/A
Date of customer notification (SVAP only)	N/A
Conformance measure	N/A
USCDI-updated certification criteria (and USCDI version)	N/A


Real World Testing Measurements

The measurements for our real world testing plan are described below. Each measurement contains:

- Associated ONC criteria
- Testing Methodology used
- Description of the measurement/metric
- Justification for the measurement/metric
- Expected outcomes in testing for the measurement/metric
- Number of client sites to use in testing (if applicable)
- Care settings that are targeted with the measurement/metric

In each measurement evaluation, we elaborate specifically on our justification for choosing this measure and the expected outcomes. All measurements were chosen to best evaluate compliance with the certification criteria and interoperability of exchanging electronic health information (EHI) within the certified EHR.

Testing Methodologies

For each measurement, a testing methodology is used. For our test plan, we use the following methodologies.

Reporting/Logging: This methodology uses the logging or reporting capabilities of the EHR to examine functionality performed in the system. A typical example of this is the measure reporting done using audit logs or customized reports from the EHR. This methodology often provides historical measurement reports which can be accessed at different times of the year and evaluate interoperability of EHR functionality, and it can serve as a benchmark for evaluating real world testing over multiple time intervals.

Number of Clients Sites

Within each measure, we note the minimum number of clients or client sites we plan to use for this measure evaluation. The numbers vary depending on the methodology as well as the overall use of the associated EHR Module criteria by our users. For criteria that are not widely used by our customer base, we may test the respective measure in our own production- sandbox environment given the lack of customer experience with the criteria functionality.

Care and Practice Settings Targeted

Office Ally EHR 24/7 is primarily targeted to general ambulatory practices, and our measures were designed with this setting in mind. In each measure, we do also address the care settings targeted and note any necessary adjustment or specific factor to consider with this specific measure.


RWT Measure #1. Number of Transition of Care C-CDAs Successfully Sent
Associated Criteria: 315(b)(1)

Testing Methodology: Reporting/Logging

Measurement Description

This measure is tracking and counting how many C-CDAs are created and successfully sent from the EHR Module to a 3rd party via Direct messaging during a transition of care event over the course of a given interval. The interval for this measure will be a minimum of three (3) months.

Measurement Justification

This measure will provide a numeric value to indicate how often this interoperability feature is being used as well as its compliance with the requirement. An increment to this measure indicates that the EHR can create a C-CDA patient summary record, including the ability to record all clinical data elements, and by sending the C-CDA patient summary record, the EHR demonstrates successful interoperability of an exchanged patient record with a 3rd party. This measurement shows support for Direct Edge protocol in connecting to a HISP for successful transmission.

Measurement Expected Outcome

The measurement will produce numeric results over a given interval. We will utilize various reports and audit logs to determine our measure count.

A successful measure increment indicates compliance with the underlying ONC criteria. It will show the EHR can create the C-CDA patient summary record, including record required clinical data elements. In sending the C-CDA patient summary record, the EHR will demonstrate the ability to confirm the successful interoperability of an exchanged patient record with a 3rd party, including support for Direct Edge protocol in connecting to a HISP. Successfully completing this measure also implies users have a general understanding of the EHR functional operations for this EHR Module and overall support for the user experience while not completing this measure may indicate a lack of understanding or possibly lack of use or need for this functionality.

We will use the measure count to establish a historic baseline of expected interoperability use so it can be used in subsequent real world testing efforts.

Care Settings and Number of Clients Site to Test

We designed this measure to test general ambulatory sites that we support and target. We will test a minimum of five (5) client practices. This number covers a viable sample of users of the certified EHRs.


RWT Measure #2. Number of C-CDAs Received and/or Incorporated
Associated Criteria: 315(b)(2)

Testing Methodology: Reporting/Logging

Measurement Description

This measure is tracking and counting how many C-CDAs are successfully received and/or incorporated upon receipt from a 3rd party via Direct messaging during a transition of care event over the course of a given interval. The interval for this measure will be a minimum of three (3) months.

Measurement Justification

This measure will provide a numeric value to indicate how often this interoperability feature is being used as well as its compliance with the requirement. An increment to this measure indicates that the EHR can receive a C-CDA patient summary record, and by incorporating the C- CDA patient summary record, the EHR demonstrates successful interoperability of problems, medications, and medication allergies of a patient record with a 3rd party. This measurement shows support for Direct Edge protocol in connecting to a HISP for successful transmission.

Measurement Expected Outcome

The measurement will produce numeric results over a given interval. We will utilize various reports and audit logs to determine our measure count.

A successful measure increment indicates compliance with the underlying ONC criteria. It will show that the EHR can receive a C-CDA patient summary record. In incorporating the C-CDA patient summary record, the EHR will demonstrate successful interoperability of problems, medications, and medication allergies of a patient record with a 3rd party, including support for Direct Edge protocol in connecting to a HISP. Successfully completing this measure also implies users have a general understanding of the EHR functional operations for this EHR Module and overall support for the user experience while not completing this measure may indicate a lack of understanding or possibly lack of use or need for this functionality.

We will use the measure count to establish a historic baseline of expected interoperability use so it can be used in subsequent real world testing efforts.

Care Settings and Number of Clients Site to Test

We designed this measure to test general ambulatory sites that we support and target. We will test a minimum of five (5) client practices. This number is a viable sample of users of the certified EHRs.


RWT Measure #3. Number of Prescriptions Messages Successfully Sent
Associated Criteria: 315(b)(3)

Testing Methodology: Reporting/Logging

Measurement Description

This measure is tracking and counting how many electronic prescriptions were created and successfully sent from the EHR Module to a pharmacy destination over the course of a given interval. The interval for this measure will be a minimum of three (3) months.

Measurement Justification

This measure will provide a numeric value to indicate both how often this interoperability feature is being used as well as its compliance with the requirement. An increment to this measure indicates that the EHR can create an electronic prescription message and transmit it to a pharmacy, typically via the Surescripts Network.

Measurement Expected Outcome

The measurement will produce numeric results over a given interval. We will utilize various reports and audit logs to determine our measure count.

A successful measure increment indicates compliance with the underlying ONC criteria. It will show that the EHR can create a message and send over a production network, like the Surescripts Network, to a pharmacy. Successfully completing this measure also implies users have a general understanding of the EHR functional operations for this EHR Module and overall support for the user experience while not completing this measure may indicate a lack of understanding or possibly lack of use or need for this functionality.

We will use the measure count to establish a historic baseline of expected interoperability use so it can be used in subsequent real world testing efforts.

Care Settings and Number of Clients Site to Test

We designed this measure to test general ambulatory sites that we support and target. We will test a minimum of five (5) client practices. This number covers a viable sample of users of the certified EHRs.


RWT Measure #4. Number of Patient Batch Exports Run
Associated Criteria: 315(b)(6)

Testing Methodology: Reporting/Logging

Measurement Description

This measure is tracking and counts how many batch exports of C-CDAs were successfully performed by the EHR Module over the course of a given interval. The interval for this measure will be a minimum of three (3) months.

Measurement Justification

This measure will provide a numeric value to indicate how often this interoperability feature is being used as well as its compliance with the requirement. An increment to this measure indicates that the EHR can create a batch export of multiple C-CDA patient summary records.

Measurement Expected Outcome

The measurement will produce numeric results over a given interval. We will utilize various reports and audit logs to determine our measure count.

A successful measure increment indicates compliance with the underlying ONC criteria. It will show that the EHR can create a batch export of multiple C-CDA patient summary records, which can be used as means of health IT interoperability. Successfully completing this measure also implies users have a general understanding of the EHR functional operations for this EHR Module and overall support for the user experience while not completing this measure may indicate a lack of understanding or possibly lack of use or need for this functionality.

We will use the measure count to establish a historic baseline of expected interoperability use so it can be used in subsequent real world testing efforts.

Care Settings and Number of Clients Site to Test

We designed this measure to test general ambulatory sites that we support and target. We will test a minimum of five (5) client practices. This number covers a viable sample of users of the certified EHRs.


RWT Measure #5. Number of Patients Who Accessed/Logged in to Portal
Associated Criteria: 315(e)(1)

Testing Methodology: Reporting/Logging

Measurement Description

This measure is tracking and counting how many patients are successfully logged into and accessed their patient portal account over the course of a given interval. The interval for this measure will be a minimum of three (3) months.

Measurement Justification

This measure will provide a numeric value to indicate how often this interoperability feature is being used as well as its compliance with the requirement. An increment to this measure indicates that patients can log into their patient portal to view, download, or transmit their health data.

Measurement Expected Outcome

The measurement will produce numeric results over a given interval. We will utilize various reports and audit logs to determine our measure count.

A successful measure increment indicates compliance with the underlying ONC criteria. It will show that patients can log into their patient portal to view, download, or transmit their health data. Successfully completing this measure also implies users have a general understanding of the EHR functional operations for this EHR Module and overall support for the user experience while not completing this measure may indicate a lack of understanding or possibly lack of use or need for this functionality.

We will use the measure count to establish a historic baseline of expected interoperability use so it can be used in subsequent real world testing efforts.

Care Settings and Number of Clients Site to Test

We designed this measure to test general ambulatory sites that we support and target. We will test a minimum of five (5) client practices. This number covers a viable sample of users of the certified EHRs.


RWT Measure #6. IIS/Immunization Registries Use
Associated Criteria: 315(f)(1)

Testing Methodology: Reporting or Logging

Measurement Description

This measure is tracking and counts how many immunization messages are created and successfully sent from the EHR Module to an immunization registry over the course of a given interval. The interval for this measure will be a minimum of three (3) months.

Measurement Justification

Our EHR has been designed and certified to support transmitting to immunization registries, and this use case is designed to verify interoperability with real users. The measure tests the EHR's performance by validating the number of immunization messages successfully sent by the user for a three (3) month timeframe. Reporting numerical values for testing can often provide information on the use and value of sending immunization messages rather than a standard software test evaluation.

Measurement Expected Outcome

The measurement will produce numeric results over a given interval. We will utilize various reports and audit logs, to determine our measure count.

A successful measure increment indicates compliance with the underlying ONC criteria. It will show that the EHR can transmit to immunization registries. In sending the immunization transmission, the EHR will demonstrate the ability to confirm successful interoperability with an immunization registry. Successfully completing this measure also implies users have a general understanding of the EHR functional operations for this EHR Module and overall support for the user experience while not completing this measure may indicate a lack of understanding or possibly lack of use or need for this functionality.

We will use the measure count to establish a historic baseline of expected interoperability use so it can be used in subsequent real world testing efforts.

Care Settings and Number of Clients Site to Test

We designed this measure to test general ambulatory sites that we support and target. We will test a minimum of five (5) client practices. This number covers a viable sample of users of the certified EHRs.


RWT Measure #7. Number of Electronic Case Messages Successfully Sent
Associated Criteria: 315(f)(5)

Testing Methodology: Reporting/Logging

Measurement Description

This measure is tracking and counts how many electronic case messages are created and successfully sent from the EHR Module to a public health registry over the course of a given interval. The interval for this measure will be a minimum of three (3) months.

Measurement Justification

This measure will provide a numeric value to indicate how often this interoperability feature is being used as well as its compliance with the requirement. An increment to this measure indicates that the EHR can create an electronic case message, including the ability to record all clinical data elements, and by sending the message, the EHR demonstrates successful interoperability with a public health registry.

Measurement Expected Outcome

The measurement will produce numeric results over a given interval. We will utilize various reports and audit logs, to determine our measure count.

A successful measure increment indicates compliance with the underlying ONC criteria. It will show that the EHR can create the electronic case message, including the ability to record the required clinical data elements. In sending the electronic case message, the EHR will demonstrate the ability to confirm successful interoperability with a public health registry.

Successfully completing this measure also implies users have a general understanding of the EHR functional operations for this EHR Module and overall support for the user experience while not completing this measure may indicate a lack of understanding or possibly lack of use or need for this functionality.

We will use the measure count to establish a historic baseline of expected interoperability use so it can be used in subsequent real world testing efforts.

Care Settings and Number of Clients Site to Test

We designed this measure to test general ambulatory sites that we support and target. We will test a minimum of five (5) client practices. This number covers a sufficient percentage of existing practices to provide a viable sample of users of the certified EHRs.


RWT Measure #8. API Queries with Data Element Results
Successfully Returned
Associated Criteria: 315(g)(7)-(g)(9)

Testing Methodology:

Reporting/Logging

Measurement Description

This use case is tracking and counts how many successful API queries of patient data elements from the EHR Module were sent to a 3rd party via API over the course of a given interval. The interval for this measure will be a minimum of three (3) months.

Measurement Justification

This measure will provide a numeric value to indicate how often this interoperability feature is being used as well as its compliance with the requirement. An increment to this measure indicates that the EHR can send API queries of patient data elements from the EHR Module to a 3rd party.

Measurement Expected Outcome

The measurement will produce numeric results over a given interval. We will utilize various reports and audit logs to determine our measure count.

A successful measure increment indicates compliance with the underlying ONC criteria. It will show that EHR can process API queries of patient data elements to a 3rd party via API. Successfully completing this measure also implies users have a general understanding of the EHR functional operations for this EHR Module and overall support for the user experience while not completing this measure may indicate a lack of understanding or possibly lack of use or need for this functionality.

We will use the measure count to establish a historic baseline of expected interoperability use so it can be used in subsequent real world testing efforts.

Care Settings

We designed this measure to test general ambulatory sites that we support and target. We will test a minimum of five (5) client practices. This number covers a sufficient percentage of existing practices to provide a viable sample of users of the certified EHRs.