	[image: image1.jpg]INTERNATIONAL

	Health Level Seven®, International

2012 Project Scope Statement

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.

1. Project Name and ID

	
	

	HL7 Version 2.5.1 Implementation Guide: Electronic Laboratory Reporting to Public Health, Release 2 (US Realm)
	

2. Sponsoring Group(s) / Project Team

	Primary Sponsor/Work Group (1 Mandatory)
	Public Health and Emergency Response (PHER)

	Co-sponsor Work Group(s)
	Orders and Observations (OO), Conformance & Guidance for Implementation/Testing (CGIT)

	
	

	Project Team:
	

	Project facilitator (1 Mandatory)
	Rita Altamore (WA State DOH), Eric Haas (Contractor for APHL), Riki Merrick (Contractor for APHL)

	Other interested parties and their roles
	

	Multi-disciplinary project team (recommended)
	

	 Modeling facilitator
	

	 Publishing facilitator
	Jean Duteau

	 Vocabulary facilitator
	Monica Harry

	 Domain expert rep
	Rita Altamore (WA State DOH), Erin Holt (TN State DOH)

	 Business requirement analyst
	

	 Other facilitators (SOA, SAIF)
	

	
	

	Implementers (2 Mandatory for DSTU projects):

	

3. Project Definition

3.a. Project Scope

	Create a Release 2 of the HL7 Version 2.5.1 Implementation Guide: Electronic Laboratory Reporting to Public Health, (US Realm).
In addition, this effort will align the ELR IG to the Laboratory Results Interface (LRI) IG, but also harmonize LRI with the ELR .

This project would include the following work products:

1) A document: HL7 Version 2.5.1 Implementation Guide: Electronic Laboratory Reporting to Public Health, Release 2 (US Realm).

2) Profile to constrain “Version 2.5.1 Implementation Guide: Laboratory Results Interface for US Realm, Release 1 HL7 Version 2.5.1: ORU^R01 Draft Standard for Trial Use” (LRI DSTU) to conform with HL7 Version 2.5.1 Implementation Guide: Electronic Laboratory Reporting to Public Health, Release 2 (US Realm).
a. The ultimate goal of this activity to create an implementation guide that is harmonized with the OO sponsored S&I LRI, Laboratory Orders Initiative (LOI), and Electronic Directory of Services (eDOS) implementation guides so that all documents can be balloted as Normative Standards at the same time.
3) Associated message profiles in XML. (pre-adopt proposed conformance NIST schema)
Specific Features and Functions include:
1) IG document

2) Message profiles

a. Implementation profile for base ORU-R01

b. Implementation profile for ACK

3) Links to repository of sample messages (validated through the message profiles)
4) Optional LRI DSTU message profile for reportable laboratory reporting for all conditions except animal rabies.

	

3.b. Project Need
	Several documents have been created published to supplement the release 1 of the IG:

1) As developers and PH agencies are built to release 1 of the IG they identified a set of issues, including typos, minor technical errors, and areas where clarification and/or more examples are needed. An errata document was published that is available as part of the HL7 IG package.
2) As a result of developing conformance testing tools for both LRI and ELR251 TO meet the 2014 Meaningful Use EHR certification criteria. Machine processable conformance statements and condition predicates based upon the release1 IG were created and further clarifications and errata and non-implementable elements where identified which are documented in the clarifications documents. http://www.cdc.gov/ehrmeaningfuluse/Docs/1ELR251_Clarification_EHR_Tech_Cert_v1_1-20121016.pdf
As a result, there now exist separate documents for implementation of ELR251. We intend to incorporate these into a single R2 document.
Further, since the creation and balloting of release 1 of ELR251, the LRI DSTU has been balloted essentially replacing the Lab to EHR Receiver and the NHSN project decided not to pursue a version 2 guide. The Conditional conformance usage and notation was refined and balloted and is in the HL7 standard version 2.7.1 and provides a significant improvement over the previous standard. We intend to remove reference to the Lab to EHR Receiver and the NHSN and align with the LRI DSTU and adopt the conditional usage conventions from v 2.7.1.

3.c. Success Criteria
	This project will be successful if the following goals are met:
1) Correct errata which are collated and currently published in the errata document and Clarifications document

2) Incorporate the Conformance statements and Condition Predicates published in the Clarifications document, which are based on release 1,
3) Correct conformance statements and Condition predicates that are not implementable.

4) Remove the references to non-ELR profiles in static definition tables

5) Remove references to non-ELR profiles in the appendices

6) Remove examples and replace with Links to repository of sample messages.
7) Incorporate the Conformance usage notation and concept for Conditional elements from the HL7 version 2.7.1 and clarify the Conditionality of these elements to align with the LRI guide

8) Aligning where relevant with LRI guide

a) Elements in LRI that are undefined ELR

b) Datatype differences

c) Notation for Datatypes and valuesets

d) Structural variance, e.g., micro and OBX-4, PID-35,

9) Add sections for implementation guidance for:

a) Paired titers

b) Reference test results

c) When no standard coding exists for CWE datatypes

d) How to create an implementable profile from this implementation profile

e) Epidemiological important information that is not defined in ORU Message (Preg status, fasting status, age, Condition)

f) Specimen type when testing isolates/reference cultures

10) Update vocabulary

a) Align with LRI guide

b) Remove TBD and define value set

c) Incorporate CDC PHINVADS cross reference table for ELR from the Clarifications document.
d) Align CDC PHINVADS with IG vocabulary.
e) Explain clarify that CWE is an extensible value set and these VS are the baseline. Since the vocabulary is constantly growing.

f) Incorporate RCMT for laboratory results and laboratory orders and laboratory tests

g) Add Snomed CT hierarchies for method

h) Further constrain value set where indicated

	

3.d. Project Objectives / Deliverables / Target Dates
	
	Target novDate

	Draft created for WG review
	Nov 15, 2012

	DSTU Ballot
	May 2013

	Ballot Reconciliation and Revised documents
	July 2013

	Publish DSTU document
	Sept 2013

	Project End Date (all objectives have been met)
	Sept 2013

3.e. Project Dependencies
	Message profiles, Repository of sample messages, LOI DSTU Ballot

3.f. Project Document Repository Location
	http://wiki.hl7.org/index.php?title=ELRR2

3.g. Backwards Compatibility
	Are the items being produced by this project backward compatible?

	(Yes
	 FORMCHECKBOX
 No
	 FORMCHECKBOX
 Don’t Know
	 FORMCHECKBOX
 N/A

	

	There are potential Backwards compatibility issues with R1, for example,OBR.13 - if change data type and redefine CE from C(R/X) to C(R/RE) for example depending how receiver handles X by ignoring or error.

4. Products

	 FORMCHECKBOX

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

	
	 FORMCHECKBOX

V3 Documents – Knowledge

	 FORMCHECKBOX

Arden Syntax

	 FORMCHECKBOX

V3 Foundation – RIM

	 FORMCHECKBOX

Clinical Context Object Workgroup (CCOW)

	 FORMCHECKBOX

V3 Foundation – Vocab Domains & Value Sets

	 FORMCHECKBOX

Domain Analysis Model (DAM)

	 FORMCHECKBOX

V3 Messages – Administrative

	 FORMCHECKBOX

Electronic Health Record (EHR)

	 FORMCHECKBOX

V3 Messages – Clinical

	 FORMCHECKBOX

Functional Profile

	 FORMCHECKBOX

V3 Messages – Departmental

	 FORMCHECKBOX

V2 Messages – Administrative

	 FORMCHECKBOX

V3 Messages - Infrastructure

	 FORMCHECKBOX

V2 Messages - Clinical

	 FORMCHECKBOX

V3 Rules - GELLO

	 FORMCHECKBOX

V2 Messages - Departmental

	 FORMCHECKBOX

V3 Services – Java Services (ITS Work Group)

	 FORMCHECKBOX

V2 Messages – Infrastructure

	 FORMCHECKBOX

V3 Services – Web Services

	 FORMCHECKBOX

V3 Documents – Administrative (e.g. SPL)

	 FORMCHECKBOX

- New Product Definition -

	 FORMCHECKBOX

V3 Documents – Clinical (e.g. CDA)

	 FORMCHECKBOX

- New/Modified HL7 Policy/Procedure/Process -

5. Project Intent (check all that apply)

	 FORMCHECKBOX

	Create new standard

	(
	Revise current standard (see text box below)

	 FORMCHECKBOX

	Reaffirmation of a standard

	 FORMCHECKBOX

 FORMCHECKBOX

	New/Modified HL7 Policy/Procedure/Process
Withdraw an Informative Document

	 FORMCHECKBOX

	N/A (Project not directly related to an HL7 Standard)

	
	(
Supplement to a current standard

(
Implementation Guide (IG) will be created/modified

 FORMCHECKBOX

Project is adopting/endorsing an externally developed IG
(specify external organization in Sec. 6 below)

 FORMCHECKBOX

Externally developed IG is to be Adopted
 FORMCHECKBOX

Externally developed IG is to be Endorsed

	Current Standard: HL7 Version 2.5.1 Implementation Guide: Electronic Laboratory Reporting to Public Health, Release 1 (US Realm).

5.a. Ballot Type (check all that apply)
	 FORMCHECKBOX

	Comment Only

	 FORMCHECKBOX

	Informative

	(
	DSTU to Normative

	
	 FORMCHECKBOX

Normative (no DSTU)
 FORMCHECKBOX

Joint Ballot (with other SDOs or HL7 Work Groups)
 FORMCHECKBOX

N/A (project won’t go through ballot)

	will be jointly balloted with other HL7 Work Groups : OO, CGIT

6. Project Approval Dates

	Sponsoring Group Approval Date
	2012-11-01/ reapproved 2013-01-14/reapproved 2013-01-17

	Co Sponsoring Group Approval Date – OO
	2012-11-08/reapproved 2013-01-14

	Co Sponsoring Group Approval Date - CGIT
	2013-01-14

	Steering Division Approval Date
	WG Approval Date CCYY-MM-DD

	
	

	
	

	PBS Metrics Reviewed? (required for SD Approval)

	 FORMCHECKBOX
 Yes
	 FORMCHECKBOX
 No

	

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

7. External Project Collaboration

	Collaborating with CDC, CSTE, APHL, NIST and other PH stakeholders. Members of the CSTE-CDC ELR Taskforce will be actively involved. No formal MOUs.

7.a. Stakeholders / Vendors / Providers
	Stakeholders
	Vendors
	Providers

	 FORMCHECKBOX
 Clinical and Public Health Laboratories
	 FORMCHECKBOX
 Pharmaceutical
	 FORMCHECKBOX
 Clinical and Public Health Laboratories

	 FORMCHECKBOX
 Immunization Registries
	 FORMCHECKBOX
 EHR, PHR
	 FORMCHECKBOX
 Emergency Services

	 FORMCHECKBOX
 Quality Reporting Agencies
	 FORMCHECKBOX
 Equipment
	 FORMCHECKBOX
 Local and State Departments of Health

	 FORMCHECKBOX
 Regulatory Agency
	 FORMCHECKBOX
 Health Care IT
	 FORMCHECKBOX
 Medical Imaging Service

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

	 FORMCHECKBOX
 Payors
	 FORMCHECKBOX
 Lab
	 FORMCHECKBOX
 Other (specify in text box below)

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

	 FORMCHECKBOX
 N/A
	(Other (specify below)
	

	
	 FORMCHECKBOX
 N/A
	

	

	

7.b. Synchronization With Other SDOs / Profilers

	Check all SDO / Profilers which your project deliverable(s) are associated with.

	 FORMCHECKBOX
 ASC X12
	 FORMCHECKBOX
 CHA
	(LOINC

	 FORMCHECKBOX
 AHIP
	 FORMCHECKBOX
 DICOM
	 FORMCHECKBOX
 NCPDP

	 FORMCHECKBOX
 ASTM
	 FORMCHECKBOX
 GS1
	 FORMCHECKBOX
 NAACCR

	 FORMCHECKBOX
 BioPharma Association (SAFE)
	 FORMCHECKBOX
 IEEE
	 FORMCHECKBOX
 Object Management Group (OMG)

	 FORMCHECKBOX
 CEN/TC 251
	 FORMCHECKBOX
 IHE
	 FORMCHECKBOX
 The Health Story Project

	 FORMCHECKBOX
 CHCF
	(IHTSDO
	 FORMCHECKBOX
 WEDI

	 FORMCHECKBOX
 CLSI
	 FORMCHECKBOX
 ISO
	 FORMCHECKBOX
 Other (specify below)

	Coordination is not needed with other SDOs/Profilers because adopting existing standards from these SDOS.

8. Realm

	 FORMCHECKBOX

	Universal

	
	 FORMCHECKBOX
 Realm Specific

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

	
	U.S.

9. Strategic Initiative Reference – For PMO/TSC Use Only

	This section used only for Strategic Initiative Projects.
 FORMCHECKBOX

1. HL7 Recognition
 FORMCHECKBOX

2. HL7 Internal Processes
 FORMCHECKBOX

3. HL7 Implementation

	HL7 Project Scope Statement v2012_template only
	2012 Apr Release
	Page 2 of 5

© 2013 Health Level Seven® International. All rights reserved.

