

NOTE: To use Track Changes, turn off “protection” by clicking on (pre-MS Word 2007) Tools > Unprotect Document or (MS Word 2007 and higher) Review > Protect Document.
PSS-Lite/Investigative Projects: Sections surrounded by a BOLD OUTLINE must be completed for approval of "Investigative Projects" (a.k.a PSS-Lite).
1. Project Name and ID
	
	

	Cross-Paradigm Storyboard Artifact: Payer Value-Based Care Perspective
	Project ID:

	
	
	TSC Notification Informative/STU to Normative
	Date :

	

	
	
	Investigative Project
	Date :

	

2. [bookmark: Sponsoring_Group]Sponsoring Group(s) / Project Team
2.a. Primary Sponsor/Work Group
	Primary Sponsor/Work Group
(1 (And Only 1) Allowed)
	Attachments Work Group
Craig Gabron, craig.gabron@bcbssc.com
Durwin Day, dayd@bcbsil.com

2.b. Co-sponsor Work Group(s)
	Co-sponsor Work Group(s)
(Enter co-sponsor approval dates in Section 6.d Project Approval Dates)

	Clinical Quality Information

Floyd Eisenberg, MD
FEisenberg@Parsimony.com

	Indicate the level of involvement that the co-sponsor will have for this project:
	X
	 Request formal content review prior to ballot

	X
	 Request periodic project updates. Specify period:
	Monthly

	X
	 Other Involvement. Specify details here:
	CC on project related messages to listserve

	Co-sponsor Work Group(s)
(Enter co-sponsor approval dates in Section 6.d Project Approval Dates)

	Clinical Decision Support

Kensaku Kawamoto, MD, PhD
Kensaku.Kawamoto@utah.edu

	Indicate the level of involvement that the co-sponsor will have for this project:
	
	 Request formal content review prior to ballot

	X
	 Request periodic project updates. Specify period:
	Monthly

	X
	 Other Involvement. Specify details here:
	CC on project related messages to listserve

	Co-sponsor Work Group(s)
(Enter co-sponsor approval dates in Section 6.d Project Approval Dates)

	Financial Management

Paul Knapp
PKnapp@pknapp.com

	Indicate the level of involvement that the co-sponsor will have for this project:
	X
	 Request formal content review prior to ballot

	X
	 Request periodic project updates. Specify period:
	Monthly

	
	 Other Involvement. Specify details here:
	

2.c. Project Team
All names should have confirmed their role in the project prior to submission to the TSC.
	Project facilitator (1 Mandatory)
	Lisa Nelson

	Other interested parties and their roles
	

	Multi-disciplinary project team (recommended)
	

		Modeling facilitator
	N/A

		Publishing facilitator
	Lisa Nelson

		Vocabulary facilitator
	Ann Marie Smith

		Domain expert rep
	Linda Michaelsen, Jocelyn Keegan

		Business requirement analyst
	Lenel James, Dennis Brinley, Tim McCrimmon

		Conformance facilitator (for IG projects)
	

		Other facilitators (SOA, etc)
	

	
	

	Implementers (2 Mandatory for STU projects)
FHIR Project Note: The implementer requirement will be handled by the “balloting” project. Therefore work groups do not fill out the above section. However, feel free to list implementers specific to your work group’s resources if you know of any.

	1) LHS – Care Team DAM Project

	2) FHIR Connectathon or CDA Implementation-A-Thon

3. [bookmark: Project_Definition]Project Definition
3.a. [bookmark: Project_Scope]Project Scope
	This project will develop an HL7 Cross-Paradigm Storyboard Artifact representing a realistic life situation that demonstrates healthcare information interoperability issues that are important from a Payers’ perspective. The deliverable is the storyboard.

The storyboard artifact will be applicable across all standards paradigms. It will describe a realistic care scenario which includes issues that are important to payer stakeholders within the healthcare information technology (HIT) ecosystem.

The story board will address the following objectives:
1. The story depicted will be clinically accurate, but not so clinically detailed as to distract readers from the broader and overarching purpose of representing a realistic payer scenario across the HIT ecosystem.
2. The Story Board artifact will describe a patient-centered situation that includes relevant challenges from the payer perspective.
A. It will include a scenario set up that demonstrates challenges to be addressed when the systems involved in data exchange are operating on different versions of base standards such as FHIR and C-CDA.
B. It will include opportunities to demonstrate value-based care practices.
C. Elements of the story will enable quality measurement information to be added to augment the story as required to support quality reporting scenarios.
D. It also will describe a scenario that demonstrates care plan information exchange that accompanies care delivery summaries.
3. The storyboard will be used in Domain Analysis Models or Implementation-A-Thons to expose technical issues and questions that may need to be addressed by existing or developing standards to facilitate efficient and effective information exchange that supports payer use cases.
4. The project will show the storyboard as a mechanism to foster clearer communication and constructive collaboration among multiple stakeholder participants that is reusable across multiple standards paradigms.

3.b. [bookmark: Project_Need]Project Need
	The information that needs to be shared in a care scenario does not change regardless what standard paradigm is used to enable interoperability. Creating a cross-paradigm storyboard will enable standards development and implementations to focus efforts, align information exchange to accomplish the needs presented in the storyboard, independent of the standards paradigm.

This type of cross-paradigm storyboard also is needed to identify operational issues that exist in the “real world” where multiple standards paradigms are utilized together.

The storyboard creates an context to aid communication about information exchange and interoperability challenges and requirements that are relevant to Payers. It also contributes an “demonstration environment” where potential solutions can be considered and compared. It provides enough specifics to help stakeholders visualize and conceptualize the practical implications of proposed technological solutions.

3.c. [bookmark: Success_Criteria][bookmark: Security_Risks]Security Risks
	Will this project produce executable(s), for example, schemas, transforms, style sheets, executable program, etc. If so the project must review and document security risks. Refer to the Cookbook for Security Considerations for additional guidance, including sample spreadsheets that may be used to conduct the security risk assessment.
	
	
	Yes

	
	
	X
	No

	
	
	
	Unknown

	
	
	
	

3.d. [bookmark: External_Drivers]External Drivers
	None.

3.e. [bookmark: Project_Obj_Del_TgtDates]Project Objectives / Deliverables / Target Dates
	
	Target Date

	Enter objective/deliverable here.
Deliverable: A Cross-Paradigm Storyboard Artifact.
Outcome: Other efforts such as DAM creation or Implementations can use this storyboard to flesh out gaps or technical issues.

All planned ballots and their target dates should be included
The example below is a "STU to Normative" path
	Enter Target Date

	Test use of the storyboard to drive Use Case development
	2017 Oct – 2017 Nov

	Revise storyboard based on testing feedback
	2017 Nov

	Submit for Informative Ballot
	2018 Jan Ballot

	Complete Comment Reconciliation
	2018 Jan – 2017 Feb

	Submit Artifact Publication Request
	2018 Mar

	Project End Date (all objectives have been met)
Note: For PSS-Lite/Investigative Project, End date must be no more than two WGM cycles, e.g. project initiated at January WGM must complete investigation by September WGM.
	2018 Mar

3.f. [bookmark: Common_Names_Keys_Aliasis]Common Names / Keywords / Aliases
	Payer Perspective Value-Based Care Storyboard; Cross-Paradigm Storyboard Artifact: Value-Based Care, Cross-Paradigm Storyboard Artifact: Payer Perspective; Payer Storyboard for Value-Based Care.

3.g. [bookmark: Lineage]Lineage
	This storyboard artifact builds upon earlier Payer-perspective Storyboard development contributed to the PC WG Care Plan DAM. It also takes into consideration earlier FHIR Connectathon experience with creation of Hedis Measures.

3.h. [bookmark: Project_Requirements][bookmark: Project_Dependencies]Project Dependencies
	None.

3.i. [bookmark: Project_Doc_Repository_Location]Project Document Repository Location
	Projects must adhere to the TSC's guidelines (which were approved on 2016-04-04 and summarized in Appendix A).
Enter the SPECIFIC URL where supporting project documents, deliverables, ballot reconciliation work and other project information will be kept. A template to create a Project Page on the HL7 Wiki is available at: http://wiki.hl7.org/index.php?title=Template:Project_Page.

3.j. [bookmark: Backwards_Compatibility]Backwards Compatibility
	Are the items being produced by this project backward compatible?
	
	
	Yes
	
	
	No
	
	
	Unknown
	
	X
	N/A

	
	
	
	
	
	
	
	
	
	
	
	
	

	If you check 'Yes' please indicate the earliest prior release and/or version to which the compatibility applies:

	

	For V3, are you using the current data types?
(Refer to TSC position statement on new projects using R2B for more information on the current V3 data types)
	
	
	Yes
	
	
	No
	
	
	Unknown
	
	X
	N/A

	
	
	
	
	
	
	
	
	

	If you check 'No' please explain the reason:

3.k. [bookmark: External_Vocabularies]External Vocabularies
	Will this project include/reference external vocabularies?
	
	X
	Yes
	
	
	No
	
	
	Unknown
	
	
	N/A

	
	
	
	
	
	
	
	
	
	
	
	
	

	If yes, please list the vocabularies:
Some of the descriptive clinical data provided with the storyboard may include information that includes concepts represented using vocabularies such as SNOMED CT, LOINC, CPT, or ICD-10.

4. [bookmark: Products]Products (check all that apply)
	
	Arden Syntax
	
	
	V2 Messages – Administrative

	
	Clinical Context Object Workgroup (CCOW)
	
	
	V2 Messages - Clinical

	
	Domain Analysis Model (DAM)
	
	
	V2 Messages - Departmental

	
	Electronic Health Record (EHR) Functional Profile
	
	
	V2 Messages – Infrastructure

	
	FHIR Extensions
	
	
	V3 Domain Information Model (DIM / DMIM)

	
	FHIR Implementation Guide
	
	
	V3 Documents – Administrative (e.g. SPL)

	
	FHIR Profiles
	
	
	V3 Documents – Clinical (e.g. CDA)

	
	FHIR Resources
	
	
	V3 Documents - Knowledge

	
	Guidance (e.g. Companion Guide, Cookbook, etc)
	
	
	V3 Foundation – RIM

	
	Logical Model
	
	
	V3 Foundation – Vocab Domains & Value Sets

	
	New/Modified/HL7 Policy/Procedure/Process
	
	
	V3 Messages - Administrative

	X
	New Product Definition (please define below)
	
	
	V3 Messages - Clinical

	
	New Product Family (please define below)
	
	
	V3 Messages - Departmental

	
	Non Product Project - (Educ. Marketing, Elec. Services, etc.)
	
	
	V3 Messages - Infrastructure

	
	White Paper
	
	
	V3 Rules - GELLO

	
	
	
	
	V3 Services – Java Services (ITS Work Group)

	
	Creating/Using a tool not listed in the HL7 Tool Inventory
	
	
	V3 Services – Web Services (SOA)

	If you checked New Product Definition or New Product Family, please define below:
Cross-Paradigm Storyboard Artifact – Payer Perspective.

5. [bookmark: Project_Intent]Project Intent (check all that apply)
	
	Create new standard
	
	
	Supplement to a current standard

	
	Revise current standard (see text box below)
	
	
	Implementation Guide (IG) will be created/modified

	
	Reaffirmation of a standard
	
	
	Project is adopting/endorsing an externally developed IG:

	
	New/Modified HL7 Policy/Procedure/Process
	
	
	Specify external organization in Sec. 6 below;

	
	Withdraw an Informative Document
	
	
	Externally developed IG is to be (select one):

	
	White Paper (select one):
	
	
	Adopted - OR -
	
	Endorsed

	
	
	Balloted Informative OR
	
	Non-balloted WG White Paper
	
	X
	N/A (Project not directly related to an HL7 Standard)

	Any HL7 Standard indirectly could reference this cross-paradigm storyboard, using it as the context for generating Use Cases that are relevant to their standard.

5.a. [bookmark: Ballot_Type]Ballot Type (check all that apply)
	
	Comment (aka Comment-Only)
	
	
	Joint Ballot (with other SDOs)

	X
	Informative
	
	
	N/A (project won’t go through ballot)

	
	STU to Normative - OR -
	
	Normative (no STU)
	
	
	

	

5.b. [bookmark: Joint_Copyright]Joint Copyright
Check this box if you will be pursuing a joint copyright. Note that when this box is checked, a Joint Copyright Letter of Agreement must be submitted to the TSC in order for the PSS to receive TSC approval.
	Joint Copyrighted Material will be produced?
	
	
	Yes
	
	X
	No
	
	

6. Project Logistics
6.a. [bookmark: External_Project_Collaboration]External Project Collaboration
	None.

	For projects that have some of their content already developed:

	How much content for this project is already developed?
	Indicate % here

	Was the content externally developed (Y/N)?
	If Yes, list developers

	Is this a hosted (externally funded) project?
(not asking for amount just if funded)
	
	
	
	
	
	

	
	
	
	Yes
	
	
	No

6.b. [bookmark: Realm]Realm
	
	Universal - OR -
	
	X
	Realm Specific

	
	
	
	Check here if this standard balloted or was previously approved as realm specific standard

	
	U.S. Realm.

Payer requirements and care delivery models in the United States are unique to the US Realm.

In discussing realm specificity, it has been noted that the scenario described in this storyboard may be relevant in other realms, however, the information and sequence of care events will be specific to the US Realm environment, likely resulting in a storyboard artifact that only is useful in the US Realm. Once this storyboard is completed, the framework could be reused to construct a similar storyboard which contains specifics for another Realm. Constructing storyboard variations for other realms is out of scope for this project.

6.c. [bookmark: Project_Approval_Dates]Stakeholders / Vendors / Providers
This section must be completed for projects containing items expected to be ANSI approved, as it is an ANSI requirement for all ballots
	
	Stakeholders
	
	Vendors
	
	Providers

	
	Clinical and Public Health Laboratories
	
	Pharmaceutical
	
	Clinical and Public Health Laboratories

	
	Immunization Registries
	
	EHR, PHR
	
	Emergency Services

	X
	Quality Reporting Agencies
	
	Equipment
	
	Local and State Departments of Health

	
	Regulatory Agency
	X
	Health Care IT
	
	Medical Imaging Service

	
	Standards Development Organizations (SDOs)
	X
	Clinical Decision Support Systems
	X
	Healthcare Institutions (hospitals, long term care, home care, mental health)

	X
	Payors
	
	Lab
	
	Other (specify in text box below)

	
	Other (specify in text box below)
	
	HIS
	
	N/A

	
	N/A
	
	Other (specify below)
	
	

	
	
	
	N/A
	
	

		Other:

6.d. Project Approval Dates
	Affiliate Approval Date (for Affiliate Specific Projects):
	Affiliate Approval Date CCYY-MM-DD or indicate “N/A”

	US Realm Steering Committee Approval Date
(for US Realm Specific Projects):
	USRSC Approval Date CCYY-MM-DD

	Sponsoring Work Group Approval Date:
	AWG Approval Date 2017-06-27

	CDS WG Approval Date

	CDS WG Approval Date 2017-06-21

	CQI WG Approval Date

	CQI WG Approval Date 2017-06-23

	FM WG Approval Date

	FM WG Approval Date 2017-06-23

	FHIR Project: FHIR Management Group Approval Date:
	N/A

	Architectural Review Board Approval Date:
(required for externally developed content)
	N/A

	Steering Division (of Primary Sponsor WG) Approval Date:
	SD Approval Date CCYY-MM-DD

		Last PBS Metrics Score:
	
	 Green
	
	 Yellow
	
	 Red

	PBS Metrics Reviewed? (required for SD Approval if not green)
	
	 Yes
	
	 No

	Technical Steering Committee Approval Date:
	TSC Approval Date CCYY-MM-DD

	TSC has received a Copyright/Distribution Agreement (containing the verbiage outlined within the SOU), signed by both parties.
	
	
	
	
	
	

	
	
	
	Yes
	
	No
	X
	 N/A

[bookmark: Stakeholders_Customers_Providers][bookmark: Synchro_SDO_Profilers]

	HL7 Project Scope Statement v2017_template_only
	2017 Release 1.1
	Page 1 of 6

© 2017 Health Level Seven® International. All rights reserved
