EN Policy:
Exchange Network Interoperability
Policy No.:

002
Approval Date:
October 25, 2007
Effective Date:
December 1, 2007
Version:

1.0
	Subject:

	Promoting Exchange Network (EN) interoperability through the use and reuse of standard EN components

	Scope:
	This Policy applies to all EN resources and exchanges.

	Purpose:
	The purpose of this Policy is to ensure efficiency and consistency by requiring EN partners to reuse existing registered flows and flow components for exchanging similar data over the Exchange Network when those flows or components meet the business needs of the partners proposing to exchange data. The purpose of reuse is not to define or restrict flow content, but to require the expression of like content in a like manner.

	Background:
	A central theme of EN operation is to exchange and consume information in a dynamic and seamless manner. Toward this end, the EN has developed Procedures, Standards and Guidance to promote the reuse of existing information exchange components. Reuse of EN components will increase data compatibility and usability and help eliminate barriers for data sharing, as well as reducing development and maintenance costs.
Interoperability ensures that data is both sharable and understandable by eliminating transport and semantic barriers through the use of common resources, approaches and tools for exchanging data where appropriate. Interoperability allows EN participants to locate, access, and consume data seamlessly for dynamic and interrelated uses. The Exchange Network supports interoperability in many ways, including the use of Nodes as common exchange tools, the use of agreed upon transport mechanisms, and the exposure and availability of Exchange Network components.

	Policy:

	EN partners must use existing registered flows which meet partner requirements for sharing similar data over the Exchange Network. To assure interoperability, EN partners must:
· Consult with EN governance when embarking on flow development projects or making a decision to not reuse existing registered flows and flow components,
· Reuse registered Exchange Network flows and flow components when those components meet the business needs of the flow under development,
· Reuse and extend existing components which only partially meet a need,
· Register new exchange components as they develop,
· If multiple registered components are found to overlap or accomplish similar objectives, give preference to components having the broadest applicability nationally,
· When designing or substantially redesigning a flow, conform to the most recent Exchange Network Node specifications and protocol, and

· Comply with existing Policies, Procedures and Standards.

	Audience:
	All partners developing or using data exchanges and services on the Exchange Network.

	Authorities:
	The Exchange Network Leadership Council (ENLC) and Network Operations Board (NOB) Charters give these groups the authority to ensure EN interoperability by standardizing the way similar data is exchanged. This authority includes the responsibility for “ensuring implementation of one interoperable Network by strengthening the leadership and coordination of our individual and collective efforts.”

	Roles and

Responsibilities:
	ENLC

· Ensure compliance with the provisions of this Policy.
· Identify opportunities for collaborative Network development that furthers interoperability (e.g. supporting the launch of communities of interest).

· Approve this Policy and subsequent revisions

NOB

· Ensure that guidance for common resources, approaches, and tools for furthering data interoperability as described in this Policy exist and are in use by EN partners.
· Ensure that all other EN Policies or Procedures are consistent with this policy in their use of standard exchange components, Data Standards and non-proprietary approaches.
NPRG

· Support collaborative development of data exchanges and application tools, including supporting communities of interest.
· Ensure that EN information resources (e.g. available tools and services) are consistent with and further encourage data interoperability.

· Ensure that guidance for common resources, approaches, and tools for furthering data interoperability as described in this Policy are readily available, accessible and understandable to the user community.

NTG:

· Ensure that implementation of tools and services is consistent with data interoperability.
· Provide appropriate means and promote approaches that ensure data interoperability by data exchange and application developers.
EN Partners:

· Comply with the provisions in this Policy and implementing Procedures and Standards.

	Definitions:
	Definitions for general EN terminology can be found in Appendix A of the Exchange Network Policy Framework Implementation Policy.

	Related Documents:
	A comprehensive list of documents, including Procedures, Standards, and Guidance related to the Interoperability Policy, is located in Appendix A of this Policy. This information will also be available on the exchangenetwork.net website. All relevant Procedures and Standards identified in the appendix are mandatory and must be followed to ensure compliance with this Policy.

	Waivers:

	Compliance with this Policy is mandatory unless a waiver is obtained and documented as described in the waivers section of the Exchange Network Policy Framework Implementation Policy.

	Re-approval
Date:
	Every two years, the ENLC will review this Policy, make changes if necessary, and re-approve it in its current or modified form or repeal it if appropriate.

	Contacts

	Exchange Network Coordinator

Appendix A to Exchange Network Policy [#] (Exchange Network Interoperability)—Related Documents
This appendix identifies the Procedures, Standards, and Guidance that specifically implement the Exchange Network Interoperability Policy.

	Title
	Last Updated

	Procedures
	

	Principles, Rules, and Procedures for Change Management 1.0
	December 1, 2006

	Schema Conformance Report Preparation and Review Process 2.0
	June 22, 2006

	Shared Schema Components Usage Guide 2.0
	May 30, 2006

	Shared Schema Components Technical Reference 2.0
	May 16, 2006

	Standards
	

	Network Node Functional Specifications 1.1
	September 17, 2003

	Network Node Protocol 1.1
	September 17, 2003

	XML Design Rules and Conventions 1.1
	April 6, 2006

	Namespace Organization, Naming, and Schema File Location 1.11
	March 6, 2006

	Flow Documentation Checklist
	July 27, 2006

	Header 1.0
	

	Guidance
	

	Exchange Design Guidance & Best Practices for the Exchange Network 1.2
	August 3, 2006

	Node Implementation Guide 1.0
	April 25, 2003

	30 Minute Guide to Developing and Implementing a Network Node 1.1
	March 8, 2005

	Hierarchical vs. Relational XML Schema Designs
	June 2006

	Exchange Network Core Reference Model 2.0
	May 16, 2006

	Flow Configuration Document Template 1.0
	February 7, 2007

	DET Template 1.0
	June 27, 2006

PAGE
1
Draft Exchange Network Interoperability Policy Statement

