

Draft EHR Source Journal

(Supplement to “Standards Convergence to Promote
EHR Interoperability” Work Item)

Gora Datta, Gary L. Dickinson

Co-Facilitators, HL7 EHR Interoperability WG

3 December 2009

Givens

- Need ready transition from 2nd to 3rd generation
 - Per “Standards Convergence” Work Item, Slides 24-26
- Need to ensure standards-based EHR interoperability between and across organizations and systems
- Need continuously assured protection of health record, with primary accountability of EHR access/use to:
 - Record Subject (patient/consumer): record of individual health and healthcare
 - Record Originator (provider): clinical and business record
- Widely divergent – and often proprietary – EHR data and software architectures

EHR Source Journal

Objectives

- Ensure single “source of truth” reference point for Events/Actions occurring in health and healthcare
 - Encapsulating “truth” regarding key Events/Actions: context, facts, findings and observations
 - Traceable to corresponding entries in Provider EHR
 - Accessible – with authorization
 - Exchanged via publish (push) or upon query (pull)
- Ensure Provider Control of EHR information they source
 - Origination, retention and management
 - Access control
 - Transmittal and disclosure
 - De-identification, when applicable

Objectives, con't

- Ensure Vendor Control of proprietary data and software architectures they design and develop to
 - Support extensive and diverse application features
 - Maximize application functionality and throughput
 - Differentiate products and promote competitive market advantage

EHR Source Journal

Examples

Type of Journal	Journal Entries
<u>Events/Actions</u> May be indexed by Patient, Provider, Department, Service... (See Simplification Strategy, slides 21-22)	<u>Event/Action Records</u> for: <ul style="list-style-type: none"> • Patient Registration • Lab Orders, Results • Medication Order and Management Cycle • Continuity of Care Summary (CCD) • Quality Reports...
EHR Record Management Events	<ul style="list-style-type: none"> • Record origination, amendment, attestation
EHR Record Interchange Events	<ul style="list-style-type: none"> • Outbound record transmittal, disclosure • Record de-identification, if applicable • Inbound record receipt from external source...
User Related Events/Actions	<ul style="list-style-type: none"> • Session start/end • Event/Action participation • Event/Action Record authorship...

EHR Source Journal

Entries

- Are persistent, indelible evidence of real-world Events/Actions
 - Maintained for designated retention period
- Are in standards-based (external) form
 - Typically transformed from, and traceable to, proprietary (internal) EHR form
- Are reference-able and accessible, with authorization, by
 - External organizations and systems
 - Internal (provider's own) systems
- Are digitally signed by EHR System
 - Binding source, content and context (who, what, when, where)
- May also be digitally signed by Event/Action participants, including record Author(s)

Validation, Reference, Replay

- Journal Entries provide continuous validation of:
 - Event/Action Context – who, what, when, where
 - Record persistence, indelibility since point of origination/authorship
 - Fidelity to source record
 - Authentication: source (organization, system) and authorship (person)
 - Attestation, if applicable: accuracy, completeness
 - Record amendments, lifecycle history
- Over time, Journal Entries may be:
 - Transmitted, disclosed: published (pushed) or queried (pulled)
 - Amended, corrected, then re-transmitted and re-disclosed, if applicable
 - Queried for: quality indicators, performance measures, clinical research
 - De-identified and exchanged for secondary use...

Paired EHR System and EHR Source Journal

Internal and External Journal Transactions

Standards-Based

Component Libraries

Journal...	Standards-Based Process/ Information Component	As Registered in...
Entry Initiator	Event/Action	Action Library
Entry	Event/Action Record, with: <ul style="list-style-type: none"> • Attributes • Attribute Aggregations (e.g., templates, archetypes) 	<ul style="list-style-type: none"> • Action Record Library • Attribute Library • Attribute Aggregation Library

Standards-Based Journal Entries		
Library	Process	Information
Open Public	Any Event/Action	Any Event/Action Record
Harmonized	Industry Consensus or Mandated Event/Action	Industry Consensus or Mandated Event/Action Record

Reference: "Standards Convergence" Work Item, Slides 13-18

Basics – EHR Source Journal Setup Sequence

	Sequence	Lab	ePrescribing	Summary
	Create/Select from Component Libraries...			
A	Process • Events/Actions	EHR/Lab Use Case Actions	Med Mgmt Use Case Actions	Related Use Case Actions
B	Information • Action Records (forming Journal Entries) • e.g., HITSP Data Req't's	Per HITSP EHR/Lab DRs	Per HITSP Medication Management DRs	Per HITSP Summary DRs
	Referencing... • e.g., HITSP Selected Data Content Standards	HL7 v2.5.1...	HL7 v2.x, NCPDP Script...	HL7 CDA R2 – Continuity of Care Document

Basics – EHR Source Journal

Run-Time Sequence

	Sequence	Lab	ePrescribing	Summary
1	Event/Action Occurs	<ul style="list-style-type: none"> • Order... • Specimen... • Accession... • Test/result... 	<ul style="list-style-type: none"> • Order... • Interactions... • Dispense... • Administer... 	<ul style="list-style-type: none"> • Search, select • Create summary
	Is documented	<ul style="list-style-type: none"> • Action context: who, what, when, where • Action facts, findings, observations 		
2	Create/Commit Entry to <u>Proprietary EHR</u>	EHR	<u>Event/Action Related Entry</u> <ul style="list-style-type: none"> • Proprietary data structure and format 	
3	Create/Commit corresponding Entry to <u>EHR Source Journal</u>	JOURNAL	<u>Event/Action Journal Entry</u> <ul style="list-style-type: none"> • Standards-based data structure and format • Ready to be referenced, queried and transmitted 	
4	Publish (push) to External Organization or System			
5	Subsequently: Query/Response (pull)			