[image: image1.emf]
New York State

All Payer Database

Request for Information

Response Form Template

RFI 1205180104

APPENDIX A: Request for Information Questions / Response Templates

I. Part I: LETTER OF TRANSMITTAL
Respondent’s Name________________________

Respondent’s address_______________________

Date:________________________________

(Respondent’s Name) hereby represents and warrants that it has analyzed New York State Department of Health’s All Payer Database Request for Information and understands the State’s requirements.

Additionally, (Respondent’s Name) may be making a number of representations outside of its formal response such as discussions, presentations, demonstrations, sales, or reference material and other information providing interactions. (Respondent’s Name) hereby warrants that New York State Department of Health may rely on these and that such representations can be made part of the (Respondent’s Name) response to the RFI.

Participants in the preparation of this response are:

Participant’s name:__________________________________

Participant’s address:__

Participant’s phone/fax numbers:____________________

Participant’s email address:________________________________

Respondent’s Signature:______________________________
II. Part II: EXECUTIVE SUMMARY AND QUALIFICATIONS
	Executive Summary and Qualifications

Please provide answers, in the space provided, to the following questions. (This template

is a MS Word document and cells will expand to fit your response).

	1. Provide a clear and concise summary of your qualifications and experience as it relates to this project.

	2. Provide a clear identification and description of your organization.

	3. Provide a brief explanation of your interest in this project.

III. Part III: GOVERNANCE, TECHNICAL, AND OPERATIONAL QUESTIONS

1. Section A: Governance Approach

	Section A: Governance Approach

Please provide answers, in the space provided, to the following questions. (This template

is a MS Word document and cells will expand to fit your response).

	A1. Please evaluate the models, specifically identifying benefits and challenges in each. Which model would you recommend as the most effective for governing the APD and ensuring its operations serve the public interests? Would you modify any component of the models? Please give reasons for your recommendations and modifications. Cite specific experiences you have had which support your recommendations.

	A2. Describe how you would implement the governance and operations models you recommend (give examples as needed). What recommendations would you make for Board structure, membership, and size? Please identify specific benefits and challenges you expect in your implementation approach. How would you address the challenges you identified? Please estimate the numbers and types of resources necessary to support your recommendations.

	A3. Describe how you would involve relevant stakeholders including consumers and providers of data,

advocates, and other stakeholders in the governance process.

	A4. Reference any studies, reports, articles, fact sheets or preferably, your specific experiences that support your recommended model and / or approach. Where appropriate, include links to referenced documents.

	A5. Identify best practices being employed in New York and other states that might impact your recommended approach and implementation strategies.

	A6. Identify trends in public policy and healthcare services delivery that may affect your recommended approach. Include both national and state trends.

	A7. Describe the methodology you would use to evaluate the effectiveness of the governance model and the approach used to implement it.

2. Section B: Project Approach / Governance and Operational Transition

	Section B: Project Approach / Operational Transition

Please provide answers, in the space provided, to the following questions. (This template

is a MS Word document and cells will expand to fit your response).

	B1. If you recommend a public-private partnership for the governance and operations of the APD, describe the approach you would use to transition the governance from the model in which New York State manages the governance directly (Model A).

	B2. Describe the approach you would use to transition the operations of the APD from New York State. Describe the approach you would use to expand the functionality of the APD by incorporating the collection of discharge and other data and the integration of data repositories as indicated in the conceptual technical architecture diagram in Appendix C, below. Consider that the APD functionality must remain available through the transition period. Give examples as needed.

	B3. Reference any studies, articles, or reports, or preferably, your specific experiences that support your recommended approach. Where appropriate, include links to referenced documents.

	B4. Identify best practices being employed in New York and other states that might impact

your recommended approach and implementation strategies.

	B5. Identify organizational transformations being implemented in New York State government that might impact your recommended approach and implementation strategies.

	B6. Identify trends in public policy and healthcare services delivery that may affect your recommended approach. Include both national and state trends.

	B7. Describe the method you would use to determine the cost of carrying out the transition from New York State sponsored and operated to a public private partnership.

	B8. Provide recommended timelines for transitioning the operations of the APD and for the phased extension of the APD functionality. Identify tasks, resources - including New York State resources, and estimated start and completion dates.

3. Sections C and D: APD Operations and Data Governance

a) Section C: New York State All Payer Database Operations
	Section C: New York State All Payer Database Operations

Please list and describe, in the space provided, the tools, techniques, and processes you would recommend to meet the operational requirements of the APD. Consider implementing federal health data standards and models as well as the use of open source tools. (This template is a MS Word document and cells will expand to fit your response.)

	C1. Physical

Integration: Technology for automated, scheduled batch intake of claims and discharge data. List

tools and

technology to

define and

implement an

APD atomic data

warehouse where

claims and facility discharge data is

received as X.12 transmissions, staged, quality checked, and

loaded into the APD atomic data warehouse.

	List Tools (Add Rows as necessary) Indicate open source tools
	Describe Tool Functions
	Describe Techniques and Processes Associated with Tools

	
	
	
	

	
	
	
	

	
	
	
	

	C2. Logical

Integration: Technology for scheduled integration of external data repositories (such as Medicaid, Medicare, Lab, EHR) into the APD platform. List

Tools,

Technology, processes and techniques to

integrate data, including quality review, harmonization, linking, de-duplication, and matching processes. Consider both data pull and push scenarios.
	List Tools (Add Rows as necessary) Indicate open source tools
	Describe Tool Functions
	Describe Techniques and Processes Associated with Tools

	
	
	
	

	
	
	
	

	
	
	
	

	C3. List tools and techniques for defining ETL processes for standardizing and integrating external, heterogeneous data. Consider federal health data standards and models.
	List Tools

Indicate open source tools
	Describe Tool Functions
	Describe Techniques and Processes Associated with Tools

	
	
	
	

	
	
	
	

	
	
	
	

	C4. List tools, processes, and techniques for data cleansing, harmonization, and quality enhancement.
	List Tools

Indicate open source tools
	Describe Tool Functions
	Describe Techniques and Processed Associated with Tools

	
	
	
	

	
	
	
	

	
	
	
	

	C5. List tools and

technology to

create an integrated

views of the data

residing in

heterogeneous data

sources. APD should

provide data marts and cubes that present a single integrated view and query capabilities to access integrated data from the

heterogeneous

sources. Describe strategies for supporting queries in close-to-real time as well as in delayed fulfillment scenarios.
	List Tools (Add Rows as necessary); Indicate open source tools
	Describe Tool Functions and Processes
	Describe Techniques and Processes Associated with Tools

	
	
	
	

	
	
	
	

	
	
	
	

	C6. List tools and techniques for quality of care monitoring and improvement.
	List Tools

Indicate open source tools
	Describe Tool Functions
	Describe Techniques and Processes Associated with Tools

	
	
	
	

	
	
	
	

	
	
	
	

	C7. List tools and technologies that would be used to manage access to data. What processes would you recommend to manage the release of data? How would you prevent unauthorized extractions of confidential data?
	List Tools

Indicate open source tools
	Describe Tool Functions
	Describe Techniques and Processes Associated with Tools

	
	
	
	

	
	
	
	

	
	
	
	

	C8. List tools, technologies, and processes that you would use to de-identify data.
	List Tools

Indicate open source tools
	Describe Tool Functions
	Describe Techniques and Processes Associated with Tools

	
	
	
	

	
	
	
	

	
	
	
	

	C9. eMPI: List tools, technologies, and processes to create and maintain a master person index and an master provider index.
	List Tools (Add Rows as necessary); Indicate open source tools
	Describe Tool Functions
	Describe Techniques and Processes Associated with Tools

	
	
	
	

	
	
	
	

	
	
	
	

	C10. Describe strategies and processes you would recommend to create and maintain an enterprise master person index. Consider that the eMPI must accommodate newly collected as well as historic data in which the type and completeness of person data will vary.

How much accuracy do you estimate the eMPI will achieve using your recommendations? Cite any studies and analysis to support your recommendations and estimates.
	

	C11. Describe strategies and processes you would recommend to create an enterprise master provider index. Consider that the eMPI must accommodate newly collected as well as historic data in which the type and completeness of provider data will vary.

How much accuracy do you estimate the eMPI will achieve using your recommendations? Cite any studies and analysis to support your recommendations and estimates.
	

	C12. Consider that the APD will provide eMPI services. Describe strategies for providing eMPI’s for use and incorporation into external datasets, transactions, and / or systems.

	

	C13. What technical architectural strategies would you use over time to maximize APD scalability, availability and throughput while reducing and / or minimizing infrastructure costs? How would those cost reductions be realized in savings to New York State? Be specific.
	

	C14. Describe how you would ensure the security and confidentiality of the data in the APD. Specifically what federal security standards would you meet? What techniques would you use to de-identify and protect PHI (protected health information)?
	

	C15. Describe previous experience with data warehouses, including specific experience with logical data warehouses. Provide sizing (number of records, frequency of reporting and updating) for your relevant experience.
	

	C16. Describe your experiences with creating and maintaining master person and / or master provider indexes. Note whether your experience includes establishing eMPI’s within legacy datasets.
	

b) Section D: Data Governance – Analysis and Data Management for Extending the New York State All Payer Database Platform
	Section D: Data Governance – Analysis and Data Management for Extending the New York State All Payer Database Platform

Please list and describe, in the space provided, the tools, techniques, and processes you would recommend to meet the following data analysis needs. Consider implementing federal health data standards and models as well as the use of open source tools. (This template is a MS Word document and cells will expand to fit your response.)

	D1. List tools,

techniques, and processes for

conducting and

documenting APD data domain analysis. (Note: For purposes of this RFI, a domain is a specific data domain e.g. Medicare, Electronic Health Records, laboratory, etc.) Identify by role state resources required to participate.
	List Tools (Add Rows as necessary); Indicate open source tools
	Describe Tool Functions
	Describe Techniques and Processes Associated with Tools

	
	
	
	

	
	
	
	

	
	
	
	

	D2. List tools,

techniques, and recommended processes for

conducting and

documenting APD

data and data rules analysis. Identify by role state resources required to participate.
	List Tools (Add Rows as necessary); Indicate open source tools
	Describe Tool Functions
	Describe Techniques and Processes Associated with Tools

	
	
	
	

	
	
	
	

	
	
	
	

	D3. List tools and

techniques for

building, maintaining, and modifying a standard vocabulary and data models for the APD, including development of a comprehensive data glossary and a rules engine. Consider implementing federal health data standards and standard health industry data models.

	List Tools (Add Rows as necessary); Indicate open source tools
	Describe Tool Functions
	Describe Techniques and Processes Associated with Tools

	
	
	
	

	
	
	
	

	
	
	
	

	D4. List tools and techniques for data standardization. Consider federal health data standards and models.
	List Tools (Add Rows as necessary); Indicate open source tools
	Describe Tool Functions
	Describe Techniques and Processes Associated with Tools

	
	
	
	

	
	
	
	

	
	
	
	

	D5. List tools and

techniques for

mapping APD data assets to the standard vocabulary.
	List Tools (Add Rows as necessary); Indicate open source tools
	Describe Tool Functions
	Describe Techniques and Processes Associated with Tools

	
	
	
	

	
	
	
	

	
	
	
	

	D6. Describe previous experience with analysis and standardization of health data domains.

	

	D7. Describe your organization’s experience in the management of claims data associated with Medicaid and Medicare, demonstrating your organization’s ability to understand the unique requirements associated with these datasets
	

	D8. Describe your organization’s experience with health datasets (i.e. claims, clinical, electronic health record, public health, federal data, etc.). Please indicate the types of data.
	

4. Section E: Historic Data Conversion and Migration and ICD – 9 / ICD-10 Transition
	Section E: Historic Data Conversion and Migration and ICD-9 / ICD 10 Strategies

Please list and describe, in the space provided, the tools, techniques, and processes you would recommend to meet the APD historic data conversion and ICD-9 / ICD-10 support needs. Consider federal health data standards and models as well as the use of open source tools. (This template is a MS Word document and cells will expand to fit your response.)

	E1. List tools,

techniques, and recommended processes for migrating historic claims and SPARCS data into the APD.
	List Tools (Add Rows as necessary); Indicate open source tools
	Describe Tool Functions
	Describe Techniques and Processes Associated with Tools

	
	
	
	

	
	
	
	

	
	
	
	

	E2. List tools, techniques, and recommended processes for transitioning facilities to reporting data directly to the APD.
	List Tools (Add Rows as necessary); Indicate open source tools
	Describe Tool Functions
	Describe Techniques and Processes Associated with Tools

	
	
	
	

	
	
	
	

	
	
	
	

	E3. List tools and

techniques for handling multiple ICD standards.

	List Tools (Add Rows as necessary); Indicate open source tools
	Describe Tool Functions
	Describe Techniques and Processes Associated with Tools

	
	
	
	

	
	
	
	

	
	
	
	

	E4. Describe how you would transition SPARCS facilities to the APD. Consider techniques and processes which minimize impacts to the facilities and the New York State.
	
	
	

	E5. Describe the processes you would recommend to migrate historic SPARCS and claims data into the APD data warehouse. What challenges do you foresee? How would you address those challenges? What processes would you recommend to ensure the quality and accuracy of historic data loaded into the APD? How would you ensure minimal disruption to the operational APD during the conversion process? Consider that the resulting migration must incorporate the eMPI’s into the historic data and allow for the linking and matching of SPARCS and claims data in the APD.
	
	
	

	E6. Describe previous experience with the conversion / migration of historic health data.

	

	E7. Describe the processes and techniques you would recommend to handle the period of transition from ICD-9 to ICD-10. What techniques would you use to ensure that the APD can provide analytic datasets that span multiple standards? Consider the use of national standards for mapping equivalencies and other tools.
	

	E8. Provide recommended timelines for the migration and loading of historic data into the APD and for supporting of ICD-10 standards. Identify tasks, resources - including New York State resources, and estimated start and completion dates.
	

5. Section F: APD Services and Sustainability: Analytics, Policy Reports, Consumer Outputs, and Sustainability Models
	Section F: APD Services and Sustainability: Analytics, Policy Reports, Consumer Outputs, and Sustainability Models

Please list and describe, in the space provided, the types of analytic tools, web interfaces, open API’s, reports, interactive data services, geographic information system (GIS) and dashboards you would recommend making available using the APD as an information resource. Consider the development of products to support consumer education and decision making and the use of information at the community level to improve population health. Consider the development of products to support emerging models of health care service delivery such as health homes and accountable care organizations (ACO’s). Consider implementing federal standards for quality measures as well as the use of standard grouping software, geocoding tools, and open source tools. (This template is a MS Word document and cells will expand to fit your response.)

	F1. Type of Product (e.g. web interface, dashboard, report, open API, open source tools such as R and crowdsourcing ideas etc.)
	Describe Product Functionality
	List Intended Product User(s) (e.g. consumer, insurance regulator, health care provider, physician, public health professional, ACO)

	
	
	

	
	
	

	
	
	

	
	
	

	F2. Describe previous experience with health care data analytics.

	

	F3. Describe previous experience with developing web-based access to health data.

	

	F4. Describe previous experience in developing data based products in the public health and or health care sectors. Please demonstrate how your experience is relevant to your list of recommended products in item F1, above.
	

	F5. What specific recommendations would you make to ensure the APD is self-sustainable? Would you impose fees on organizations that submit data? Would you impose fees for users of the data? Would you offer subscriptions to data or analytic tools? How would you design and price proposed fee or subscription models? Would you develop specific products for sale and use in the health care industry? If so, what would these products be and how would you price them? Be specific and base recommendations on market needs and values.
	

	F6. Describe your specific experiences and successes in developing products and sustainability models that you recommend for the APD.
	

6. Section G: Cost Projections

	Section G: Cost Projections

Please indicate your cost and time projections for implementing your recommendations above.

	Section
	Time in Months
	Hardware Costs
	Software Costs
	Labor Costs

	Section B Project Approach / Operational Transition
	
	
	
	

	Section C: New York State All Payer Database Operations
	
	
	
	

	Section D: Data Governance – Analysis and Data Management
	
	
	
	

	Section E: Historic Data Conversion and Migration and ICD-9 / ICD 10 Strategies
	
	
	
	

	Section F: APD Services: Analytics, Policy Reports, and Consumer Outputs
	
	
	
	

	Year 1 Operations and Maintenance

	
	
	
	

	Year 2 Operations and Maintenance

	
	
	
	

2

