

Service Level Objectives (SLO) for HRM®
Contributors

November 2022

www.ontariomd.ca Page 2 of 19 HRM Contributor SLO

Table of Contents

1.1 DOCUMENT VERSION CONTROL ..3

1.2 PURPOSE ..3

1.3 WHO SHOULD USE THIS DOCUMENT? ...4

1.4 WHAT IS HRM? ...4

1.4 WHO PLAYS A ROLE IN THE SLO? ...4

2.1 SERVICE SCOPE ...5

2.2 HRM SUPPORT CONTACT ..6

2.3 HRM SERVICE REQUESTS ..6

2.4 HRM INCIDENT MANAGEMENT ...7

2.5 HRM CONTRIBUTOR RESPONSIBILITIES ...7
2.5.1 OPERATIONAL PROCESSES .. 7
2.5.2 CHANGE MANAGEMENT .. 8
2.5.3 UPTIME AND MAINTENANCE .. 9

2.6 HRM SERVICE PROVIDER RESPONSIBILITIES ... 10
2.6.1 HRM REPORT DELIVERY .. 10
2.6.2 OPERATIONAL PROCESSES .. 10
2.6.3 UPTIME AND MAINTENANCE .. 11

3.1 SERVICE AVAILABILITY .. 12

3.2 MAINTENANCE ... 12

3.3 BUSINESS CONTINUITY ... 13
3.3.1 HRM CONTRIBUTOR BUSINESS CONTINUITY ... 13
3.3.2 HRM BUSINESS CONTINUITY ... 13

4.1 GOVERNANCE .. 14

4.2 REVIEW AND CHANGE PROCESS .. 14

4.3 REGULATORY ENVIRONMENT ... 14

APPENDIX A - TERMS AND DEFINITIONS ... 15

APPENDIX B – HRM CONTRIBUTOR CONTACT MATRIX .. 17

APPENDIX C – INCIDENT PRIORITY MATRIX ... 17

APPENDIX D – HRM SERVICE SUSPENSION .. 17
SERVICE SUSPENSION CRITERIA .. 18
1. POTENTIAL PRIVACY ISSUE: .. 18
2. UNANTICIPATED LARGE MESSAGE VOLUMES: .. 18
3. SECURITY INCIDENT: ... 18
4. BREACH OF AGREEMENT OR NON-COMPLIANCE WITH GO-LIVE TERMS: ... 18

www.ontariomd.ca Page 3 of 19 HRM Contributor SLO

Section 1: Summary

1.1 Document Version Control

Version Date Description of Change
1.0 November 2013 Initial Published HRM

SLA
1.1 January 2018 Updated formatting,

branding and enhanced
details of the HRM
Service

1.2 September 2020 Accepted previous
changes. Updated
Service Desk phone
number and replaced
references to eHealth
Ontario with Ontario
Health`

1.3 November 2022 Removed critical
category to align with
new incident categories
in CRM

1.2 Purpose
The purpose of this document is to:

A. Outline the scope of the Health Report Manager (HRM®) service
B. Explain the roles and responsibilities of both OntarioMD and the HRM Contributor
C. Describe the support services available and how to contact/initiate support when required; and
D. Set expectations for service

This document outlines the Service Level Objectives (SLO) between organizations who send messages to
HRM for delivery of electronic reports (“HRM Contributors”) and OntarioMD. It helps HRM Contributors
understand how to get support for HRM whenever they need it.

It also outlines the roles and responsibilities of each party to the SLO and the agreed upon service levels
to be provided.

This document is not a legally binding agreement and OntarioMD will not be held legally responsible in
the event of any breach of service level.

www.ontariomd.ca Page 4 of 19 HRM Contributor SLO

1.3 Who Should Use This Document?
The intended audience of this document are HRM Contributors; that is, organizations
who send messages to HRM for delivery of electronic reports.
For information on levels of service and support for HRM Recipients please see the
HRM Recipient Service Level Objectives located on OntarioMD.ca.

1.4 What is HRM?
HRM is a digital health solution that enables clinicians using an OntarioMD-certified EMR (HRM
Recipients) to securely receive patient reports electronically from participating hospitals and specialty
clinics (HRM Contributors).

OntarioMD is designated as a Health Information Network Provider (HINP) in the context of the HRM
solution and the Ontario Personal Health Information Protection Act (PHIPA).

Please refer to the OntarioMD Privacy Policy for further details regarding OntarioMD’s Personal
Information (PI) and Personal Health Information (PHI) policies.

1.4 Who Plays a Role in the SLO?
The primary stakeholders who play a role in the SLO are:

A. HRM Recipients: Any organization or individual that receives electronic health reports through
HRM

B. HRM Contributors: Any organization that sends electronic health reports through HRM
C. HRM Service Provider: OntarioMD
D. Service Desk: OntarioMD
E. Infrastructure Hosting: Ontario Health

www.ontariomd.ca Page 5 of 19 HRM Contributor SLO

Section 2 – Role of HRM Contributors

2.1 Service Scope
HRM is a service that allows HRM Contributors to electronically send reports to HRM
Recipients.

Acknowledgement
Upon receiving an HL7 message containing report content from an HRM Contributor, HRM
responds to the HRM Contributor with either an Acknowledgement (ACK) or Negative
Acknowledgement (NAK). An ACK indicates that the message meets the HL7 input specification
and will be delivered. A NAK is provided in cases where the message does not comply with
input specifications or is otherwise malformed.

Translation
Upon successfully receiving the HL7 message and responding with an ACK, HRM translates the
message into an EMR-compliant report which is then made available for download by the HRM
Recipient(s) identified by the HRM Contributor. HRM Recipients are identified in the ZDR
segment of each HRM message.

Delivery
HRM Recipients’ EMR systems poll HRM regularly to download any reports available to them.
HRM does not validate or modify the report content within the HL7 message and only
translates the HL7 message metadata. Report content is delivered to the HRM Recipient(s)
exactly as it was sent by the HRM Contributor.

Figure 1 (below) depicts the flow of information from an HRM Contributor to an HRM Recipient.
Figure 1 also shows the areas of responsibility for all stakeholders. Each stakeholder is
responsible for the uptime, accessibility and functionality of their respective systems and
networks.

www.ontariomd.ca Page 6 of 19 HRM Contributor SLO

Figure 1

2.2 HRM Support Contact
The OntarioMD Service Desk is the primary point of contact for all HRM support. Support hours
are Monday to Friday, 9am-5pm EST, excluding statutory holidays. Please refer to sections 2.3,
2.4 and Appendix B for target response and turnaround times.

For further details regarding how and when to contact the OntarioMD Service Desk please refer
to the Health Report Manager Operations User Guide on OntarioMD.ca.

OntarioMD Service Desk Phone Number: 1-866-744-8668
OntarioMD Service Desk E-mail Address: support@ontariomd.com

2.3 HRM Service Requests
Table 1 (below) is a catalogue of standard services that can be requested via the OntarioMD
Service Desk and the expected turnaround time for each request. For further details about each
type of request, please see the Health Report Manager Operations User Guide or contact the
OntarioMD Service Desk.

Table 1

Service Request Target Completion Time
Publish Report Type Addition/Modification 5 business days

Please note that PHI and PI should never be sent to the OntarioMD Service Desk. PHI and PI are
not required for troubleshooting HRM issues. For further details, please refer to the OntarioMD
Privacy Policy on OntarioMD.ca.

www.ontariomd.ca Page 7 of 19 HRM Contributor SLO

Service Request Target Completion Time
Notify OntarioMD of HRM Contributor system
maintenance, outage or change

3 business days
(lead time)

Request to schedule testing of changes that may affect
HRM integration

10 business days
(lead time)

Sending System IP Address Change 15 business days
Update HRM contact information 5 business days
HRM Enhancement Request Prioritized into a future

release

Please note that target completion time only measures OntarioMD’s time to complete the
service request. Time spent waiting for required information or action from parties external to
OntarioMD/Ontario Health will not count towards these service levels. Any service request that
is not pre-defined in Table 1 (above) has not been assigned a target completion time and will be
completed on a best effort basis.

2.4 HRM Incident Management
For any HRM-related issues, the OntarioMD Service Desk is the primary point of contact. Please
refer to section 2.2 for further information.

Where service requests have a defined deliverable and target turnaround time, incidents follow
a separate triage system and have their own set of service levels. The priority of every incident
reported will be classified based on the impact and urgency of the issue as determined by
OntarioMD. This classification is based on the impact and urgency of the issue as applicable to
all users of the HRM service. Please refer to Appendix C for a description of each priority
classification as well as the target response and resolution time for each.

In the event of unplanned high priority system outages affecting HRM, Ontario Health and/or
OntarioMD will notify HRM Contributors of downtime via e-mail. The e-mail address on file with
the HRM Contributor’s Primary Help Desk and Technical Contact will be used for these
communications. HRM Contributors will also be notified when the service is restored.

2.5 HRM Contributor Responsibilities
The following section details the requirements and responsibilities of HRM Contributors.

2.5.1 Operational Processes

HRM HL7 Message Acknowledgement
The HRM Contributor must resend any HL7 messages where no Acknowledgement message
(ACK) was returned by the HRM system. HL7 messages that receive a Negative
Acknowledgement message (NAK) back from the HRM system must be reviewed, corrected and
resent electronically or by other means to the intended recipient(s). Only HL7 messages that
HRM responds to with an Acknowledgement (ACK) will be considered as received and will be

www.ontariomd.ca Page 8 of 19 HRM Contributor SLO

eligible for delivery to EMR(s).

Acknowledged HL7 Message Non-Delivery
In the event an HL7 message is acknowledged, but the resulting report is not successfully
delivered, for any reason, to all intended active HRM recipients, OntarioMD will notify the HRM
Contributor of the undelivered report. It is the responsibility of the HRM Contributor to take
appropriate action to ensure report delivery, electronically or via other means.

Data Feed Incident and Problem Management
The HRM Contributor is responsible for resolving any incident or problem relating to the
structure, content or volume of messages it sends to HRM.

OntarioMD reserves the right to temporarily disable the HRM service for a specific HRM
Contributor if any data feed incident or problem poses a risk to the overall HRM service. Please
refer to Appendix C for a full list of criteria that may warrant temporary disablement of the
HRM service.

PHIPA Compliance
The HRM Contributor is responsible for complying with applicable PHIPA legislative
requirements, as well as following their internally defined PHI management policies and
procedures for any privacy incidents. For additional information, please refer to the OntarioMD
Privacy Policy.

2.5.2 Change Management

Technical Change Quality Assurance
The HRM Contributor is responsible for performing sufficient testing of any change that may
affect the integration with HRM prior to deploying the change to a production environment. It
is recommended that all changes are coordinated with OntarioMD prior to promotion to the
HRM Contributor’s production environment. Ten (10) business days’ lead time is required for
OntarioMD to align the required resources, and schedule any required HRM testing.

All changes must adhere to the specification in place governing integration between the HRM
Contributor and HRM.

In the event a change is promoted to production that causes the HRM Contributor’s negative
acknowledgement or delivery error rate to exceed the OntarioMD defined error threshold,
OntarioMD may suspend HRM service for the HRM Contributor. See Appendix C for further
details regarding HRM service suspension.

Report Type Notification
When new report types are defined, or existing report types are modified in the HRM
Contributor’s HIS system(s), it is the HRM Contributor’s responsibility to notify the OntarioMD

www.ontariomd.ca Page 9 of 19 HRM Contributor SLO

Service Desk at the first reasonable opportunity. This process ensures HRM Recipients are
informed of new report types and can configure their EMR systems accordingly.

HRM Recipient List Updates
A weekly “HRM New Users List” report, distributed by OntarioMD to HRM Contributors through
email, informs HRM Contributors of HRM Recipients. This report is formatted for ease of use by
HRM Contributors, with one cumulative list identifying all HRM Recipients, and specific lists
identifying recently activated and deactivated HRM Recipients.

The HRM Contributor is responsible for updates to their system(s) with the applicable additions
and removals of HRM Recipients. Changes should be completed by the HRM Contributor within
ten (10) business days of notification to ensure report delivery (electronic via HRM or
otherwise) to newly active or recently deactivated HRM Recipients. Any report sent via HRM to
a deactivated subscriber will not be delivered, and no notification of this non-delivery will be
sent. (See section 2.5 for OntarioMD’s handling of undeliverable messages.)

Contact List Updates
The HRM Contributor is responsible for notifying the OntarioMD Service Desk of changes to the
HRM Contributor’s Technical Contact information. (Please refer to Appendix A for the required
contact information.) These contacts will be used by OntarioMD/ Ontario Health for HRM
support purposes.

2.5.3 Uptime and Maintenance

Unplanned System Outage Notification
It is the HRM Contributor’s responsibility to ensure uptime and monitoring of their systems and
infrastructure required to send reports to HRM.

In the event of an unplanned network, application or infrastructure outage affecting the HRM
Contributor’s integration with HRM, the HRM Contributor must notify the OntarioMD Service
Desk by opening a service ticket.

Scheduled System Maintenance Notification
It is the responsibility of the HRM Contributor to notify the OntarioMD Service Desk of any
downtime or changes that may affect the integration with HRM. Please refer to “Technical
Change Quality Assurance” in section 2.5.2 for best practices regarding testing of changes.

HRM Contributor Idle Time
The HRM Contributor is responsible for maintaining and monitoring its own systems and
infrastructure, including the monitoring of the data feed to HRM. The HRM Contributor must
notify the OntarioMD Service Desk or their network provider of any changes that may impact
connectivity to HRM.

www.ontariomd.ca Page 10 of 19 HRM Contributor SLO

Return to Service and Message Throttling
It is recommended that HRM Contributors throttle the rate at which they send HL7 messages to
HRM as well as configure their HIS systems with a five (5) minute timeout to wait for an ACK or
NAK response before attempting to resend an HL7 message.

This allows the HRM system to better handle large backlogs and prevents duplicate reports
from being delivered to HRM Recipients.

2.6 HRM Service Provider Responsibilities
The following section details the requirements and responsibilities of OntarioMD as the HRM
service provider with respect to HRM Contributors.

2.6.1 HRM Report Delivery

HL7 Message Acknowledgement
HRM sends an acknowledgment (ACK) or negative acknowledgement (NAK) for each HL7
message received by HRM from an HRM Contributor. An ACK response indicates successful
receipt of the message; conversely, a NAK response indicates the message will not be processed
for delivery to any HRM Recipient(s).

The HRM performance target for 95% of message acknowledgements is within 10 seconds. To
account for the atypical message acknowledgements that exceed this performance target, it is
recommended that HRM Contributors allow at least 5 minutes for ACK/NAK responses.

Message Processing and Report Availability to Subscribers
HRM processes each message received and makes the corresponding report(s) available for
download by the intended HRM Recipient(s). The performance target to process each message
and make it available for download by the HRM Recipient is within 30 minutes of HL7 message
receipt.

HRM Recipient Report Download Audit
OntarioMD will keep an audit of metadata pertaining to messages sent by HRM Contributors.
Neither report content nor any other PI/PHI is retained as part of audit records.

2.6.2 Operational Processes

Stale Reports
OntarioMD will notify the HRM Contributor of any reports that are not downloaded by the HRM
Recipient’s EMR after 28 days. At that point, the reports are deleted from HRM and are no
longer available to download by the HRM Recipient.

Post-Acknowledged HRM Errors
OntarioMD is responsible for informing the HRM Contributor in the event the report

www.ontariomd.ca Page 11 of 19 HRM Contributor SLO

corresponding to an acknowledged HL7 message could not be made available for download to
all active HRM Recipients.

Report Type Distribution to HRM Recipients
OntarioMD will make HRM Contributor report types and their descriptions available for HRM
Recipient consumption.

A list of current report types from all HRM Contributors is available on the OntarioMD website
at https://www.ontariomd.ca/ir/liveonhrm.

Recipient List Distribution
The HRM New Users List will be distributed on a weekly basis. HRM Contributors are
responsible for making the appropriate updates in their system(s).

Urgent changes will be distributed on an ad-hoc basis outside of this schedule.

2.6.3 Uptime and Maintenance

HRM System Availability
OntarioMD is responsible for working with the HRM hosting service provider to maintain the
uptime of HRM and its infrastructure to facilitate the HRM Contributor’s system to send HL7
messages for electronic delivery. This is described in more detail in section 3.

System Maintenance and Downtime
OntarioMD will communicate HRM system maintenance, downtime and message processing
delays as applicable.

www.ontariomd.ca Page 12 of 19 HRM Contributor SLO

Section 3: Service Operation Levels

3.1 Service Availability
Availability for a given period is defined as the percent of actual time during which the HRM
service is available for use or consumption, measured against the total agreed upon time the
HRM service was to be available (the Potential Service Time) during the same period.

The Potential Service Time is the agreed upon hours of service during the period, excluding:

 Periods of scheduled maintenance;
 Service enhancements / changes that force an outage requested and approved by the

customer;
 Service disruptions due to a natural disaster and/or in the event of a major disaster

declaration at the data centre;
 Service unavailability due to HRM Contributor systems or infrastructure. Service

interruptions classified by OntarioMD and/or the HRM service provider as High priority
(P2) or lower;

 HRM Service Suspensions as defined in Appendix D.

Downtime shall only be calculated when it occurs within the Potential Service Time.

HRM Potential Service Time: 24 Hours/7 Days a Week/365 Days a Year

HRM Application Target Service Availability Level: 95%

3.2 Maintenance
Maintenance will be scheduled between 9pm and 6am whenever possible, with expectations as
required with approval as part of OntarioMD and the HRM hosting service provider’s change

www.ontariomd.ca Page 13 of 19 HRM Contributor SLO

management processes. Notification of scheduled downtime will be communicated to
stakeholders a minimum of three (3) business days in advance.

In the event emergency system maintenance is required, stakeholders will be notified with as
much lead time as is reasonably possible.

3.3 Business Continuity

3.3.1 HRM Contributor Business Continuity
The parties involved are required to manage their own business continuity governance,
requirements, processes and recovery procedures as applicable to their respective systems.

3.3.2 HRM Business Continuity
The HRM solution was designed and implemented with consideration for redundancy and fault
tolerance to maintain service availability and reduce impact of commonly possible hardware
and software faults. However, in the event of a major disaster affecting an entire data centre
(e.g., a flood or earthquake), the business continuity plan will be initiated to restore HRM
service.

OntarioMD will work closely with the HRM hosting service provider in disaster scenarios as the
hosting service provider is primarily responsible for target objective times.

Service Restoration Target
In the event of a disaster scenario affecting the entire data centre which hosts HRM services,
the target timeframe to restore original service is within one (1) business day. This restoration
time objective will begin following declaration of a disaster scenario and concludes when
service is confirmed to be fully restored by OntarioMD staff. HRM Contributors are required to
queue HL7 messages in their systems until service resumes.

Undelivered Reports
In a disaster scenario, HL7 messages may be received and acknowledged by HRM, but not
delivered due to system failure. As part of HRM service restoration, OntarioMD will work with
the HRM Contributors to identify time periods for messages which may need to be resent by
the HRM Contributors to guarantee their delivery. It is the responsibility of the HRM
Contributor to ensure delivery of any such messages identified by OntarioMD, electronically
and/or through alternate means.

www.ontariomd.ca Page 14 of 19 HRM Contributor SLO

Section 4: SLO Management

4.1 Governance
OntarioMD is responsible for governing and managing the SLO. Accountability and
responsibility of governance within OntarioMD is illustrated in Table 2 (below).

Any changes to the SLO may require changes to associated documents or any other agreements
that have been, or will be, signed with the involved parties, as well as enabling technology third
party vendors.

4.2 Review and Change Process
The SLO will be reviewed as required. If changes are required, OntarioMD will determine the
disposition and determine any levels of endorsement needed to execute the amendment based
on the results of the analysis, including acknowledgement by the requesting party and further
review, if necessary, with other affected parties.

The SLO has no specific expiry date and only the most current version published on
OntarioMD.ca will be considered valid.

4.3 Regulatory Environment
In accordance with the Personal Health Information Protection Act (PHIPA), the safeguarding of
an individual’s privacy is critical to OntarioMD’s role as a Health Information Network Provider
(HINP) for the HRM service.

Authorized HRM Contributors who are made aware of a confirmed or suspected privacy or
security breach related to HRM are instructed to follow their internal breach management
policies and procedures as well as to report the suspected or confirmed breach to OntarioMD’s
Privacy Officer. For clarity, such users include contributing HICs such as hospitals, and
consuming HICs such as clinical practices. For additional information, please refer to
OntarioMD’s Privacy Policy.

Appropriate and authorized access to PHI by the parties is described in detail in the HRM
Service Agreement executed between each HRM Contributor and OntarioMD.

www.ontariomd.ca Page 15 of 19 HRM Contributor SLO

Appendices

Appendix A - Terms and Definitions
Table 3

Abbreviation Term
ACK Acknowledgement
CNO College of Nurses of Ontario
CPSO College of Physicians and Surgeons of Ontario
Data Feed The flow of HL7 messages from the HRM Data Contributor to the

HRM system

EMR Electronic Medical Record
HIC Health Information Custodian
HINP Health Information Network Provider
HIS Hospital Information System
HRM Health Report Manager
HRM Contributor Any organization that sends electronic reports through HRM
HRM Recipient Any organization or individual that receives electronic reports

through HRM
ITSM Information Technology Service Management
NAK Negative acknowledgement
Ontario Health Network The Ontario Health managed private network (ONE Network)
PHI Personal Health Information
PHIPA Personal Health Information Protection Act, 2004
PI Personal Information
Report The content or payload of an HL7 message conforming to the

HRM input specification.
Report Type The descriptive name or identifier associated with an electronic

report emanating from the Hospital or from the Technology that
allows such report to be classified, organized and sorted.

SLO Service Level Objectives
ZDR As per the HRM input specification, the segment of an HL7

message used to indicate the intended recipients of a report.

www.ontariomd.ca Page 16 of 19 HRM Contributor SLO

www.ontariomd.ca Page 17 of 19 HRM Contributor SLO

Appendix B – HRM Contributor Contact Matrix

Table 4 (below) illustrates the different contact types and the scenarios when each will be used.

Table 4
Contact Type Purpose of Contact
HRM User List Distribution E-mail address for receipt of HRM New Users List.
HRM End User Contact To be published to the OntarioMD website for HRM Recipient

requests and inquiries.
Primary Help Desk Primary technical contact used for technical support and service availability

notifications.
HRM Technical Contact Escalation technical contact in the event the Primary Help Desk

contact is unresponsive.
Escalation Contact Escalation contact in the event any HRM related contact does not

meet their obligations.

Appendix C – Incident Priority Matrix
Table 5

Priority
(P)

Definition Response
Time

Resolution
Time

Description

P1 High 20 minutes 2-4 hours A service degradation or outage causing
significant impact for a large portion of users.

P2 Medium 2 hours 5 business
days

Service degradation affecting a small portion of
service or users.

P3 Low 4 hours 10
business
days

Non-essential functionality issues affecting a
small portion of service or a single user. This
does not include enhancement requests or
predefined service requests.

Resolution times apply during business hours Monday to Friday, 9am-5pm EST, excluding
statutory holidays. Response and resolution times apply to incidents opened via telephone
contact to the Primary Help Desk only.

Appendix D – HRM Service Suspension
OntarioMD reserves the right to suspend service, without notice, to any HRM Contributor to
preserve the stability, security, and availability of the HRM application, as well as for the
protection and containment of potential privacy issues. As OntarioMD considers an HRM
service suspension to be a preventive and protective measure, the standards against which a
potential issue is measured reflects this precautionary principle.

www.ontariomd.ca Page 18 of 19 HRM Contributor SLO

As part of HRM operational services, OntarioMD commits to inform the affected HRM
Contributors whenever service is suspended, and to keep such HRM Contributors informed
regarding ongoing efforts to re-establish open communications and resume the flow of HL7
messages through HRM.

Service Suspension Criteria
OntarioMD’s primary responsibilities regarding HRM include the maintenance of a secure,
reliable, and stable environment to deliver reports to HRM Recipients in a timely manner, and
to mitigate the opportunities for inappropriate disclosure of personal health information (PHI).
The following list identifies specific circumstances which may reflect a risk to one of these key
responsibilities, and as such, may warrant temporary suspension of service to any HRM
Contributor.

1. Potential Privacy Issue:
OntarioMD considers any behaviour which suggests that PHI is being inappropriately exposed
to / through HRM, such as the receipt of one (1) or more messages from an HRM Contributor
that has not executed agreements with OntarioMD, to be a potential privacy issue. OntarioMD
investigates every potential privacy issue to determine whether a privacy breach has occurred.
If the investigation determines that a breach has occurred and the cause of the breach has not
been remedied, OntarioMD may resort to suspending service to prevent further breaches from
occurring. Additionally, if messages requiring investigation for potential privacy implications are
received at such a rate that the investigation is hindered by the continuing receipt of HL7
messages, OntarioMD may suspend service until such investigation can conclude.

2. Unanticipated Large Message Volumes:
If an HRM Contributor sends a large volume of messages to the HRM system that deviates
dramatically from their usual rate, and is significant enough to pose a risk to HRM system
stability, OntarioMD may suspend service as a preventive measure. In such cases, OntarioMD
will engage with the HRM Contributor promptly after suspending service.

3. Security Incident:
In the event an incident is identified that could compromise the security of the HRM system,
OntarioMD will use its discretion to take any actions necessary to preserve the security,
integrity and availability of HRM. The following are some examples of security incidents or
malicious behaviour that may constitute action being taken by OntarioMD:

 Suspicious or malicious activity
 Abnormally formed HL7 messages
 Activities determined to degrade the integrity or performance of the HRM system

4. Breach of Agreement or Non-compliance with Go-live Terms:
In the event an HRM Contributor is not performing one or more of their required
responsibilities in compliance with their Agreement with OntarioMD, any agreement

www.ontariomd.ca Page 19 of 19 HRM Contributor SLO

referenced therein, or a conditional term of go-live, OntarioMD will contact the HRM
Contributor. In this scenario, OntarioMD reserves the right to suspend HRM service until the
appropriate mitigations are enacted by the HRM Contributor.

At any time during which HRM service is suspended, the HRM Contributor in breach of the
Agreement or the go-live terms will be notified with specific direction regarding the corrections,
or mitigations required to re-enable service and resume the flow of messages through HRM.

