[bookmark: _GoBack]	CDAR2_IG_HIVSERVICES_R1_I1_2013MAY

HL7 Implementation Guide for CDA® Release 2: HIV/AIDS Services Report, Release 1 - US Realm
May 2013

HL7 Informative Ballot

Sponsored by:
Structured Documents Work Group

Copyright © 2013 Health Level Seven International ® ALL RIGHTS RESERVED. The reproduction of this material in any form is strictly forbidden without the written permission of the publisher. HL7 and Health Level Seven are registered trademarks of Health Level Seven International. Reg. U.S. Pat & TM Off.
Use of this material is governed by HL7's IP Compliance Policy.

	Co-Chair/ Co-Editor:
	Calvin Beebe
Mayo Clinic
cbeebe@mayo.edu
	Co-Editor:
	George Augustine Koromia
Lantana Consulting Group
george.koromia@lantanagroup.com

	Co-Chair/ Co-Editor:
	Robert Dolin MD
Lantana Consulting Group
bob.dolin@lantanagroup.com
	Co-Editor:
	Marlene Matosky
Health Resources and Services Administration
mmatosky@hrsa.gov

	Co-Chair/ Co-Editor:
	Austin Kreisler
SAIC - Science Applications International Corp
austin.j.kreisler@saic.com
	Co-Editor:
	Tracy Matthews
Health Resources and Services Administration
tmatthews@hrsa.gov

	Co-Chair/ Co-Editor:
	Brett Marquard
River Rock Associates LLC
brett@riverrockassociates.com
	Co-Editor:
	Dale Nelson
Lantana Consulting Group
dale.nelson@lantanagroup.com

	Co-Editor:
	Girma Alemu
Health Resources and Services Administration
galemu@hrsa.gov
	Co-Editor:
	Anthony Oliver
Health Resources and Services Administration
aoliver@hrsa.gov

	Co-Editor:
	Gaye Dolin
Lantana Consulting Group
gaye.dolin@lantanagroup.com
	Co-Editor:
	Eric Parapini
Lantana Consulting Group
ericp@uvic.ca

	Co-Editor:
	Brian Feit
Health Resources and Services Administration
bfeit@hrsa.gov
	Co-Editor:
	Sarah Quaynor
Lantana Consulting Group
sarah.quaynor@lantanagroup.com

	Co-Editor:
	Sarah Gaunt
Lantana Consulting Group
sarah.gaunt@lantanagroup.com
	Co-Editor:
	Martin Rice
Health Resources and Services Administration
mrice1@hrsa.gov

	Co-Editor:
	Linda Hyde
Lantana Consulting Group
linda.hyde@lantanagroup.com
	Co-Editor:
	Cathy Van Aerden
Health Resources and Services Administration
cvanaerden@hrsa.gov

	Co-Editor:
	Debbie Isenberg
Health Resources and Services Administration
disenberg@hrsa.gov
	Technical Editor:
	Diana Wright
Lantana Consulting Group
diana.wright@lantanagroup.com

	Current Working Group also includes: Andrew McCaffrey, Eric Haas, John Milberg, Larry Layne, Lisa Lambert, Maria Rein, Patricia Powles, Sylvie Fisher

Acknowledgments
This guide was produced and developed as a project of the Ryan White HIV/AIDS Program within the department of Health Resources and Services Administration (HRSA).
The conformance requirements included here for review are generated from the Trifolia Workbench template repository—developed initially for the Centers for Disease Control and Prevention (CDC) and released by Lantana Consulting Group under an open source license.[footnoteRef:1] [1: Lantana Consulting Group, Trifolia Workbench. http://trifolia.lantanagroup.com]

This guide uses content from Health Level Seven (http://www.hl7.org). HL7 and Health Level Seven are registered trademarks of Health Level Seven International. Use of this material is governed by HL7's IP Compliance Policy (http://www.hl7.org/legal/ippolicy.cfm).
This material contains content from SNOMED CT® (http://www.ihtsdo.org/snomed-ct/). SNOMED CT is a registered trademark of the International Health Terminology Standard Development Organisation (IHTSDO).
This material contains content from LOINC® (http://loinc.org). The LOINC table, LOINC codes, and LOINC panels and forms file are copyright © 1995-2012, Regenstrief Institute, Inc. and the Logical Observation Identifiers Names and Codes (LOINC) Committee and available at no cost under the license at http://loinc.org/terms-of-use.

Revision History
	Rev
	Date
	By Whom
	Changes

	1
	3/22/13
	G. Koromia
	Implementation Guide submitted for first HL7 ballot.

	
	
	
	

[bookmark: _Toc225385792]Table of Contents
1	Introduction	19
1.1	Purpose	19
1.2	Audience	19
1.3	Approach	19
1.4	CDA R2	20
1.5	Templated CDA	20
1.6	Background	21
1.7	Current Project	22
1.8	Organization of This Guide	22
1.9	Conformance Conventions Used in This Guide	22
1.9.1	Templates and Conformance Statements	22
1.9.2	Open and Closed Templates	24
1.9.3	Keywords	24
1.9.4	Cardinality	24
1.9.5	Optional and Required with Cardinality	25
1.9.6	Vocabulary Conformance	25
1.9.7	Null Flavor	26
1.9.8	Unknown Information	28
1.9.9	Asserting an Act Did Not Occur with a Reason	29
1.9.10	Data Types	30
1.10	XML Conventions Used in This Guide	30
1.10.1	XPath Notation	30
1.10.2	XML Examples and Sample Documents	31
1.11	Content of the Package	31
2	General Header Template	33
2.1	Document Type Codes	33
2.2	US Realm Header	33
2.2.1	RecordTarget	35
2.2.1.1	Patient	36
2.2.1.2	Guardian	37
2.2.1.3	Birthplace	37
2.2.1.4	LanguageCommunication	38
2.2.1.5	ProviderOrganization	38
2.2.1.6	RecordTarget Value Sets	39
2.2.1.7	RecordTarget Example	44
2.2.2	Author	46
2.2.3	DataEnterer	48
2.2.4	Informant	49
2.2.5	Custodian	50
2.2.6	InformationRecipient	52
2.2.7	LegalAuthenticator	53
2.2.8	Authenticator	55
2.2.9	Participant (Support)	57
2.2.10	InFulfillmentOf	58
2.2.11	DocumentationOf/serviceEvent	59
2.2.12	Authorization/consent	62
2.2.13	ComponentOf	63
2.3	US Realm Address (AD.US.FIELDED)	63
2.4	US Realm Date and Time (DT.US.FIELDED)	64
2.5	US Realm Date and Time (DTM.US.FIELDED)	65
2.6	US Realm Patient Name (PTN.US.FIELDED)	65
2.7	US Realm Person Name (PN.US.FIELDED)	67
2.8	Rendering Header Information for Human Presentation	67
3	Document-Level Templates	69
3.1	Ryan White HIV/AIDS Program Services Report (RSR)	69
4	Section-Level Templates	76
4.1	Encounters Section (entries optional)	76
4.1.1	Encounters Section RSR	77
4.2	Immunizations Section (entries optional)	78
4.2.1	Immunizations Section Hepatitis B	79
4.3	Medications Section (entries optional)	81
4.3.1	Medications Section RSR	82
4.4	Patient Data Section	83
4.4.1	Patient Data Section RSR	84
4.5	Problem Section (entries optional)	86
4.5.1	Problem Section RSR	87
4.6	Procedures Section (entries optional)	89
4.6.1	Procedures Section RSR	91
4.7	Reporting Parameters Section	95
4.7.1	Reporting Parameters Section RSR	96
4.8	Results Section (entries optional)	98
4.8.1	Results Section HIV AIDS Care	99
4.9	Social History Section	101
4.9.1	Social History Section RSR	102
5	Entry-Level Templates	106
5.1	Age Observation	106
5.2	Core Services RSR	107
5.3	Deceased Observation	110
5.4	Drug Vehicle	111
5.5	Encounter Activities	112
5.5.1	Encounter Activities RSR Core Services	116
5.6	Encounter Diagnosis	117
5.7	End Period Enrollment Status RSR	118
5.8	Estimated Date of Delivery	123
5.9	Health Status Observation	125
5.10	Immunization Activity	127
5.10.1	Immunization Activity Hepatitis B Series	132
5.11	Immunization Medication Information	134
5.11.1	Immunization Medication Information Hepatitis B	135
5.12	Immunization Refusal Reason	137
5.13	Immunization Series Completion Status Hepatitis B	138
5.14	Indication	141
5.15	Instructions	143
5.16	Medication Activity	145
5.17	Medication Dispense	151
5.18	Medication Information	154
5.19	Medication Supply Order	155
5.20	Patient Characteristic Payer	157
5.21	Plan of Care Activity Supply	158
5.21.1	Medication Supply Request	159
5.21.2	Medication Prescription ARV Vertical Transmission	161
5.21.3	Medication Prescription PCP Prophylaxis	163
5.22	Precondition for Substance Administration	165
5.23	Pregnancy Observation	165
5.24	Pregnancy Time Period Observation	167
5.25	Problem Concern Act (Condition)	169
5.25.1	Problem Concern Act HIV AIDS Status	171
5.26	Problem Observation	173
5.26.1	Problem Observation AIDS Status	177
5.26.2	Problem Observation HIV Status	179
5.27	Problem Status	181
5.28	Procedure Activity Act	183
5.28.1	Procedure Activity Act HAART	188
5.28.2	Procedure Activity Act Hepatitis B Screening	190
5.28.3	Procedure Activity Act Hepatitis C Screening	192
5.28.4	Procedure Activity Act Mental Health Screening	194
5.28.5	Procedure Activity Act Pap Smear	196
5.28.6	Procedure Activity Act Prenatal Care	198
5.28.7	Procedure Activity Act Risk Reduction Screening	201
5.28.8	Procedure Activity Act Substance Abuse Screening	203
5.28.9	Procedure Activity Act Syphilis Screening	205
5.28.10	Procedure Activity Act TB Screening	207
5.29	Procedure Activity Observation	209
5.30	Procedure Activity Procedure	215
5.31	Product Instance	221
5.32	Reaction Observation	222
5.33	Reason	225
5.33.1	Reason Not Done	227
5.34	Report Reference	228
5.34.1	Report Reference RSR	230
5.35	Reporting Parameters Act	232
5.36	Result Observation	233
5.36.1	Result Observation CD4 Count	236
5.36.2	Result Observation HIV Viral Load	237
5.37	Result Organizer	238
5.37.1	Result Organizer HIV AIDS Specific Tests	240
5.38	Service Delivery Location	242
5.39	Severity Observation	243
5.40	Social History Observation	246
5.40.1	Social History Observation Gender	248
5.40.2	Social History Observation HIV Risk Factor	250
5.40.3	Social History Observation Housing Status	252
5.40.4	Social History Observation Poverty Level	254
5.40.5	Social History Observation Transgender Type	256
5.41	Support Services RSR	258
5.42	Tobacco Use	259
5.42.1	Smoking Status Observation	261
6	References	264
Appendix A —	Acronyms and Abbreviations	265
Appendix B —	Template IDs Used in this Guide	266

Table of Figures
Figure 1: Templated CDA	21
Figure 2: Constraints format example	23
Figure 3: Constraints format – only one allowed	25
Figure 4: Constraints format – only one like this allowed	25
Figure 5: Binding to a single code	26
Figure 6: XML expression of a single-code binding	26
Figure 7: Translation code example	26
Figure 8: nullFlavor example	27
Figure 9: Attribute required	27
Figure 10: Allowed nullFlavors when element is required (with XML examples)	28
Figure 11: nullFlavor explicitly disallowed	28
Figure 12: Unknown medication example	28
Figure 13: Unknown medication use of anticoagulant drug example	29
Figure 14: No known medications example	29
Figure 15: Asserting an act did not occur with reason	30
Figure 16: XML document example	31
Figure 17: XPath expression example	31
Figure 18: ClinicalDocument example	31
Figure 19: US Realm Header example	35
Figure 20: effectiveTime with time zone example	35
Figure 21: recordTarget example	44
Figure 22: Person author example	47
Figure 23: Device author example	48
Figure 24: dataEnterer example	49
Figure 25: informant with assignedEntity example	50
Figure 26: custodian example	52
Figure 27: informationRecipient example	53
Figure 28: legalAuthenticator example	55
Figure 29: authenticator example	57
Figure 30: participant example for a supporting person	58
Figure 31: documentationOf example	61
Figure 32: Procedure note consent example	63
Figure 33: Encounters Section RSR example	78
Figure 34: Immunizations Section Hepatitis B example	80
Figure 35: Medications Section RSR example	83
Figure 36: Patient Data Section RSR example	86
Figure 37: Problem Section RSR example	89
Figure 38: Procedures Section RSR example	94
Figure 39: Reporting Parameters Section RSR example	98
Figure 40: Results Section HIV AIDS Care example	100
Figure 41: Social History Section RSR example	105
Figure 42: Core Services RSR example	109
Figure 43: Encounter Activities RSR Core Services example	117
Figure 44: End Period Enrollment Status example	123
Figure 45: Immunization Activity Hepatitis B Series example	133
Figure 46: Immunization Medication Information Hepatitis B example	136
Figure 47: Immunization Series Completion Status Hepatitis B example	141
Figure 48: Medication Prescription ARV Vertical Transmission example	163
Figure 49: Medication Prescription PCP Prophylaxis example	164
Figure 50: Pregnancy Time Period Observation example	168
Figure 51: Problem Concern Act HIV AIDS Status example	172
Figure 52: Problem Observation AIDS Status example	179
Figure 53: Problem Observation HIV Status example	181
Figure 54: Procedure Activity Act HAART example	190
Figure 55: Procedure Activity Act Hepatitis B Screening example	192
Figure 56: Procedure Activity Act Hepatitis C Screening example	194
Figure 57: Procedure Activity Act Mental Health Screening example	196
Figure 58: Procedure Activity Act Pap Smear example	198
Figure 59: Procedure Activity Act Prenatal Care example	201
Figure 60: Procedure Activity Act Risk Reduction Screening example	203
Figure 61: Procedure Activity Act Substance Abuse Screening example	205
Figure 62: Procedure Activity Act Syphilis Screening example	207
Figure 63: Procedure Activity Act TB Screening example	209
Figure 64: Reason Not Done example	228
Figure 65: Report Reference RSR example	232
Figure 66: Result Observation HIV Viral Load example	238
Figure 67: Result Organizer HIV AIDS Specific Tests example	242
Figure 68: Social History Observation Gender example	250
Figure 69: Social History Observation HIV Risk Factor example	252
Figure 70: Housing Status RSR example	254
Figure 71: Social History Observation Poverty Level example	256
Figure 72: Social History Observation Transgender Type example	258

Table of Tables
Table 1: Content of the Package	32
Table 2: Basic Confidentiality Kind Value Set	34
Table 3: Language Value Set (excerpt)	34
Table 4: Telecom Use (US Realm Header) Value Set	39
Table 5: Administrative Gender (HL7) Value Set	39
Table 6: Marital Status Value Set	39
Table 7: Religious Affiliation Value Set (excerpt)	40
Table 8: Race Value Set (excerpt)	40
Table 9: Ethnicity Value Set	40
Table 10: Personal Relationship Role Type Value Set (excerpt)	41
Table 11: State Value Set (excerpt)	41
Table 12: Postal Code Value Set (excerpt)	42
Table 13: Country Value Set (excerpt)	42
Table 14: Language Ability Value Set	43
Table 15: Language Ability Proficiency Value Set	43
Table 16: IND Role classCode Value Set	58
Table 17: PostalAddressUse Value Set	64
Table 18: EntityNameUse Value Set	66
Table 19: EntityPersonNamePartQualifier Value Set	67
Table 20: Ryan White HIV/AIDS Program Services Report (RSR) Contexts	69
Table 21: Ryan White HIV/AIDS Program Services Report (RSR) Constraints Overview	70
Table 22: Encounters Section (entries optional) Contexts	76
Table 23: Encounters Section (entries optional) Constraints Overview	76
Table 24: Encounters Section RSR Contexts	77
Table 25: Encounters Section RSR Constraints Overview	77
Table 26: Immunizations Section (entries optional) Contexts	78
Table 27: Immunizations Section (entries optional) Constraints Overview	79
Table 28: Immunizations Section Hepatitis B Contexts	79
Table 29: Immunizations Section Hepatitis B Constraints Overview	80
Table 30: Medications Section (entries optional) Contexts	81
Table 31: Medications Section (entries optional) Constraints Overview	81
Table 32: Medications Section RSR Contexts	82
Table 33: Medications Section RSR Constraints Overview	82
Table 34: Patient Data Section Contexts	83
Table 35: Patient Data Section Constraints Overview	84
Table 36: Patient Data Section RSR Contexts	84
Table 37: Patient Data Section RSR Constraints Overview	85
Table 38: Problem Section (entries optional) Contexts	86
Table 39: Problem Section (entries optional) Constraints Overview	87
Table 40: Problem Section RSR Contexts	87
Table 41: Problem Section RSR Constraints Overview	88
Table 42: Procedures Section (entries optional) Contexts	89
Table 43: Procedures Section (entries optional) Constraints Overview	90
Table 44: Procedures Section RSR Contexts	91
Table 45: Procedures Section RSR Constraints Overview	92
Table 46: Reporting Parameters Section Contexts	95
Table 47: Reporting Parameters Section Constraints Overview	96
Table 48: Reporting Parameters Section RSR Contexts	96
Table 49: Reporting Parameters Section RSR Constraints Overview	97
Table 50: Results Section (entries optional) Contexts	98
Table 51: Results Section (entries optional) Constraints Overview	99
Table 52: Results Section HIV AIDS Care Contexts	99
Table 53: Results Section HIV AIDS Care Constraints Overview	100
Table 54: Social History Section Contexts	101
Table 55: Social History Section Constraints Overview	101
Table 56: Social History Section RSR Contexts	102
Table 57: Social History Section RSR Constraints Overview	103
Table 58: Age Observation Contexts	106
Table 59: Age Observation Constraints Overview	106
Table 60: AgePQ_UCUM	107
Table 61: Core Services RSR Contexts	107
Table 62: Core Services RSR Constraints Overview	108
Table 63: RSR Core Services	109
Table 64: Deceased Observation Contexts	110
Table 65: Deceased Observation Constraints Overview	110
Table 66: Drug Vehicle Contexts	111
Table 67: Drug Vehicle Constraints Overview	112
Table 68: Encounter Activities Contexts	112
Table 69: Encounter Activities Constraints Overview	114
Table 70: Encounter Activities RSR Core Services Contexts	116
Table 71: Encounter Activities RSR Core Services Constraints Overview	116
Table 72: Encounter Diagnosis Contexts	117
Table 73: Encounter Diagnosis Constraints Overview	118
Table 74: End Period Enrollment Status RSR Contexts	118
Table 75: End Period Enrollment Status RSR Constraints Overview	120
Table 76: Enrollment Status RSR	122
Table 77: Estimated Date of Delivery Contexts	123
Table 78: Estimated Date of Delivery Constraints Overview	124
Table 79: Health Status Observation Contexts	125
Table 80: Health Status Observation Constraints Overview	125
Table 81: HealthStatus	126
Table 82: Immunization Activity Contexts	127
Table 83: Immunization Activity Constraints Overview	128
Table 84: MoodCodeEvnInt	132
Table 85: Immunization Activity Hepatitis B Series Contexts	132
Table 86: Immunization Activity Hepatitis B Series Constraints Overview	133
Table 87: Immunization Medication Information Contexts	134
Table 88: Immunization Medication Information Constraints Overview	134
Table 89: Immunization Medication Information Hepatitis B Contexts	135
Table 90: Immunization Medication Information Hepatitis B Constraints Overview	136
Table 91: Immunization Refusal Reason Contexts	137
Table 92: Immunization Refusal Reason Constraints Overview	137
Table 93: No Immunization Reason Value Set	138
Table 94: Immunization Series Completion Status Hepatitis B Contexts	138
Table 95: Immunization Series Completion Status Hepatitis B Constraints Overview	139
Table 96: Indication Contexts	141
Table 97: Indication Constraints Overview	142
Table 98: Problem Type	143
Table 99: Instructions Contexts	143
Table 100: Instructions Constraints Overview	144
Table 101: Patient Education	145
Table 102: Medication Activity Contexts	145
Table 103: Medication Activity Constraints Overview	146
Table 104: MoodCodeEvnInt	150
Table 105: Medication Dispense Contexts	151
Table 106: Medication Dispense Constraints Overview	152
Table 107: Medication Fill Status	153
Table 108: Medication Information Contexts	154
Table 109: Medication Information Constraints Overview	154
Table 110: Medication Supply Order Contexts	155
Table 111: Medication Supply Order Constraints Overview	156
Table 112: Patient Characteristic Payer Contexts	157
Table 113: Patient Characteristic Payer Constraints Overview	158
Table 114: Plan of Care Activity Supply Contexts	158
Table 115: Plan of Care Activity Supply Constraints Overview	159
Table 116: Plan of Care moodCode (SubstanceAdministration/Supply)	159
Table 117: Medication Supply Request Contexts	159
Table 118: Medication Supply Request Constraints Overview	160
Table 119: Medication Prescription ARV Vertical Transmission Contexts	161
Table 120: Medication Prescription ARV Vertical Transmission Constraints Overview	161
Table 121: Medication Prescription PCP Prophylaxis Contexts	163
Table 122: Medication Prescription PCP Prophylaxis Constraints Overview	164
Table 123: Precondition for Substance Administration Contexts	165
Table 124: Precondition for Substance Administration Constraints Overview	165
Table 125: Pregnancy Observation Contexts	165
Table 126: Pregnancy Observation Constraints Overview	166
Table 127: Pregnancy Time Period Observation Contexts	167
Table 128: Pregnancy Time Period Observation Constraints Overview	167
Table 129: Pregnancy Time Period RSR	168
Table 130: Problem Concern Act (Condition) Contexts	169
Table 131: Problem Concern Act (Condition) Constraints Overview	169
Table 132: ProblemAct statusCode	170
Table 133: Problem Concern Act HIV AIDS Status Contexts	171
Table 134: Problem Concern Act HIV AIDS Status Constraints Overview	171
Table 135: Problem Observation Contexts	173
Table 136: Problem Observation Constraints Overview	174
Table 137: Problem Type	177
Table 138: Problem Observation AIDS Status Contexts	177
Table 139: Problem Observation AIDS Status Constraints Overview	178
Table 140: AIDS Status	179
Table 141: Problem Observation HIV Status Contexts	179
Table 142: Problem Observation HIV Status Constraints Overview	180
Table 143: ObservationInterpretationDetected	181
Table 144: Problem Status Contexts	181
Table 145: Problem Status Constraints Overview	182
Table 146: Problem Status Value Set	183
Table 147: Procedure Activity Act Contexts	183
Table 148: Procedure Activity Act Constraints Overview	184
Table 149: MoodCodeEvnInt	187
Table 150: ProcedureAct statusCode	188
Table 151: Act Priority Value Set	188
Table 152: Procedure Activity Act HAART Contexts	188
Table 153: Procedure Activity Act HAART Constraints Overview	189
Table 154: Procedure Activity Act Hepatitis B Screening Contexts	190
Table 155: Procedure Activity Act Hepatitis B Screening Constraints Overview	191
Table 156: Procedure Activity Act Hepatitis C Screening Contexts	192
Table 157: Procedure Activity Act Hepatitis C Screening Constraints Overview	193
Table 158: Procedure Activity Act Mental Health Screening Contexts	194
Table 159: Procedure Activity Act Mental Health Screening Constraints Overview	195
Table 160: Procedure Activity Act Pap Smear Contexts	196
Table 161: Procedure Activity Act Pap Smear Constraints Overview	197
Table 162: Procedure Activity Act Prenatal Care Contexts	198
Table 163: Procedure Activity Act Prenatal Care Constraints Overview	199
Table 164: Procedure Activity Act Risk Reduction Screening Contexts	201
Table 165: Procedure Activity Act Risk Reduction Screening Constraints Overview	202
Table 166: Procedure Activity Act Substance Abuse Screening Contexts	203
Table 167: Procedure Activity Act Substance Abuse Screening Constraints Overview	204
Table 168: Procedure Activity Act Syphilis Screening Contexts	205
Table 169: Procedure Activity Act Syphilis Screening Constraints Overview	206
Table 170: Procedure Activity Act TB Screening Contexts	207
Table 171: Procedure Activity Act TB Screening Constraints Overview	208
Table 172: Procedure Activity Observation Contexts	209
Table 173: Procedure Activity Observation Constraints Overview	210
Table 174: MoodCodeEvnInt	214
Table 175: ProcedureAct statusCode	214
Table 176: Act Priority Value Set	215
Table 177: Procedure Activity Procedure Contexts	215
Table 178: Procedure Activity Procedure Constraints Overview	216
Table 179: MoodCodeEvnInt	220
Table 180: ProcedureAct statusCode	220
Table 181: Act Priority Value Set	221
Table 182: Product Instance Contexts	221
Table 183: Product Instance Constraints Overview	222
Table 184: Reaction Observation Contexts	222
Table 185: Reaction Observation Constraints Overview	223
Table 186: Reason Contexts	225
Table 187: Reason Constraints Overview	226
Table 188: Reason Not Done Contexts	227
Table 189: Reason Not Done Constraints Overview	227
Table 190: Reason For Omission	228
Table 191: Report Reference Contexts	228
Table 192: Report Reference Constraints Overview	229
Table 193: Report Reference RSR Contexts	230
Table 194: Report Reference RSR Constraints Overview	230
Table 195: Reporting Parameters Act Contexts	232
Table 196: Reporting Parameters Act Constraints Overview	233
Table 197: Result Observation Contexts	233
Table 198: Result Observation Constraints Overview	234
Table 199: Result Status	236
Table 200: Result Observation CD4 Count Contexts	236
Table 201: Result Observation CD4 Count Constraints Overview	236
Table 202: Result Observation HIV Viral Load Contexts	237
Table 203: Result Observation HIV Viral Load Constraints Overview	237
Table 204: Result Organizer Contexts	238
Table 205: Result Organizer Constraints Overview	239
Table 206: Result Status	240
Table 207: Result Organizer HIV AIDS Specific Tests Contexts	240
Table 208: Result Organizer HIV AIDS Specific Tests Constraints Overview	241
Table 209: Service Delivery Location Contexts	242
Table 210: Service Delivery Location Constraints Overview	243
Table 211: Severity Observation Contexts	243
Table 212: Severity Observation Constraints Overview	244
Table 213: Problem Severity	245
Table 214: Observation Interpretation (HL7)	246
Table 215: Social History Observation Contexts	246
Table 216: Social History Observation Constraints Overview	247
Table 217: Social History Type Value Set	248
Table 218: Social History Observation Gender Contexts	248
Table 219: Social History Observation Gender Constraints Overview	249
Table 220: Gender RSR	250
Table 221: Social History Observation HIV Risk Factor Contexts	250
Table 222: Social History Observation HIV Risk Factor Constraints Overview	251
Table 223: HIV Risk Factors	252
Table 224: Social History Observation Housing Status Contexts	252
Table 225: Social History Observation Housing Status Constraints Overview	253
Table 226: Housing Status RSR	254
Table 227: Social History Observation Poverty Level Contexts	254
Table 228: Social History Observation Poverty Level Constraints Overview	255
Table 229: Social History Observation Transgender Type Contexts	256
Table 230: Social History Observation Transgender Type Constraints Overview	257
Table 231: Transgender Types	257
Table 232: Support Services RSR Contexts	258
Table 233: Support Services RSR Constraints Overview	258
Table 234: RSR Support Services	259
Table 235: Tobacco Use Contexts	259
Table 236: Tobacco Use Constraints Overview	260
Table 237: Tobacco Use	261
Table 238: Smoking Status Observation Contexts	261
Table 239: Smoking Status Observation Constraints Overview	262
Table 240: Smoking Status	263
Table 241: Alphabetical List of Template IDs in This Guide	266
Table 242: Template Containment in This Guide	269

[bookmark: _Toc225385793][bookmark: _Toc351651624]Introduction
[bookmark: _Toc225385794][bookmark: _Toc351651625]Purpose
This document describes constraints on the Clinical Document Architecture Release 2 (CDA R2) header and body for an HIV/AIDS services report. The primary use case for this guide is the Ryan White HIV/AIDS Program Services Report (RSR) document. A RSR is an annual report to the Health Resources and Services Administration (HRSA), an agency of the U.S. Department of Health and Human Services, by health care providers who receive funding for the Ryan White HIV/AIDS Program. The aim of the report is to provide HRSA with a confidential patient-level report of the services rendered to individuals seen by the health care providers under the Ryan White HIV/AIDS Program.
This guide contains a library of CDA templates, and is compliant with the Consolidated CDA R2 cited in Final Rules for Stage 2 Meaningful Use[footnoteRef:2] and HIT Standards, Implementation Specifications, and Certification Criteria for EHR Technology.[footnoteRef:3] [2: CMS, EHR Incentive Program (2012), http://www.gpo.gov/fdsys/pkg/FR-2012-09-04/pdf/2012-21050.pdf] [3: HIT, Standards, Implementation Specifications, and Certification Criteria for EHR Technology. http://www.gpo.gov/fdsys/pkg/FR-2012-09-04/pdf/2012-20982.pdf]

[bookmark: _Toc225385795][bookmark: _Toc351651626]Audience
The audience for this document includes software developers and implementers with reporting capabilities within their electronic health record (EHR) systems; developers and analysts in receiving institutions.
Public Health analysts and policy managers can also benefit from a basic understanding of the use of Clinical Document Architecture (CDA) templates across multiple implementation use cases.
[bookmark: _Toc225385796][bookmark: _Toc351651627]Approach
Overall, the approach taken here is consistent with balloted implementation guides for CDA. These publications view the ultimate implementation specification as a series of layered constraints. CDA itself is a set of constraints on the Health Level Seven (HL7) Reference Information Model (RIM) defined in the CDA R2 Refined Message Information Model (RMIM). Implementation guides such as this add constraints to CDA through conformance statements that further define and restrict the sequence and cardinality of CDA objects and the vocabulary sets for coded elements.
This implementation guide is a conformance profile, as described in the “Refinement and Localization” section of the HL7 Version 3 Interoperability Standards. The base standard for this implementation guide is the HL7 Clinical Document Architecture, Release 2. As defined in that document, this implementation guide is both an annotation profile and a localization profile. It does not describe every aspect of CDA.
The development of this guide includes a review and analysis of previously successfully balloted document standards for reports such as the Consolidated CDA R2 Implementation Guide and the Quality Reporting Document Architecture, DSTU Release 2 (QRDA) Implementation Guide. If similar templates exist they will be updated and/or re-used create a design that is consistent with Consolidated CDA R2. Establishment of reusable templates through standards development organizations will promote the use of the templates for future inclusion into meaningful use.
[bookmark: _Toc111796611][bookmark: _Toc225385797][bookmark: _Toc351651628]CDA R2
CDA R2 is “… a document markup standard that specifies the structure and semantics of ‘clinical documents’ for the purpose of exchange” [CDA R2, Section 1.1; see References]. Clinical documents, according to CDA, have the following characteristics:
Persistence: A clinical document continues to exist in an unaltered state, for a time period defined by local and regulatory requirements. Note that there is a distinct scope of persistence for a clinical document, independent of the persistence of any Extensible Mark-up Language (XML) encoded CDA document instance.
Stewardship: A clinical document is maintained by an organization entrusted with its care.
Potential for authentication: A clinical document is an assemblage of information that is intended to be legally authenticated.
Context: A clinical document establishes the default context for its contents.
Wholeness: Authentication of a clinical document applies to the whole and does not apply to portions of the document without the full context of the document.
Human readability: A clinical document is human readable.
CDA defines a header for document classification and management and a body that carries the clinical record. While the header metadata are prescriptive and designed for consistency across all instances, the body is highly generic, leaving the designation of semantic requirements to the requirements of the implementation.
[bookmark: _Toc340758598][bookmark: _Toc225385798][bookmark: _Toc351651629]Templated CDA
CDA R2 can be constrained by mechanisms defined in the “Refinement and Localization”[footnoteRef:4] section of the HL7 Version 3 Interoperability Standards. The mechanism most commonly used to constrain CDA is referred to as “templated CDA”. In this approach, a library of modular CDA templates are constructed such that they can be reused across any number of CDA document types, as shown in the following figure. [4: HL7 Refinement, Constraint and Localization. http://www.hl7.org/v3ballot/html/infrastructure/conformance/conformance.htm]

[bookmark: _Toc351651774]Figure 1: Templated CDA
[image: Macintosh HD:Users:seh:Alschuler Associates:Style Guide Work:Template diagram.png]
There are many different kinds of templates that might be created. Among them, the most common are:
Document-level templates: These templates constrain fields in the CDA header, and define containment relationships to CDA sections. For example, a History-and-Physical document-level template might require that the patient’s name be present, and that the document contain a Physical Exam section.
Section-level templates: These templates constrain fields in the CDA section, and define containment relationships to CDA entries. For example, a Physical-exam section-level template might require that the section/code be fixed to a particular LOINC code, and that the section contain a Systolic Blood Pressure observation.
Entry-level templates: These templates constrain the CDA clinical statement model in accordance with real world observations and acts. For example, a Systolic-blood-pressure entry-level template defines how the CDA Observation class is constrained (how to populate observation/code, how to populate observation/value, etc.) to represent the notion of a systolic blood pressure.
A CDA implementation guide (such as this one) includes reference to those templates that are applicable. On the implementation side, a CDA instance populates the templateId field where it wants to assert conformance to a given template. On the receiving side, the recipient can then not only test the instance for conformance against the CDA XML schema, but can also test the instance for conformance against asserted templates.
[bookmark: _Toc341114048][bookmark: _Toc225385799][bookmark: _Toc351651630]Background
The Ryan White HIV/AIDS Program, administered by the Health Resources and Services Administration (HRSA) HIV/AIDS Bureau (HAB), works with cities, states, and local community-based organization to provide HIV-related services to more than half a million people each year. The Ryan White HIV/AIDS Program Services Report (RSR) contains a set of data elements that are reported annually to HRSA/HAB by service providers.
[bookmark: _Toc341114049][bookmark: _Toc225385800][bookmark: _Toc351651631]Current Project
This project will standardize the Ryan White HIV/AIDS Program Services Report data set and develop a CDA Implementation Guide (IG). There is continued demand from specialty groups (oncology, diabetes, cardiology, HIV) to leverage the data that are flowing under Meaningful Use (MU) and to augment it to include disease-specific data sets. Our approach here is to map the RSR HIV/AIDS data set to MU standards, in particular, to the CDA templates used within the Consolidated CDA IG (C-CDA), reusing and/or enhancing existing CDA templates where possible, creating new CDA templates where necessary. Not only will this approach lead to an Ryan White HIV/AIDS Program Services Report IG, it will also indicate areas where we can add new CDA templates back in to C-CDA.
[bookmark: _Toc341114050][bookmark: _Toc225385801][bookmark: _Toc351651632]Organization of This Guide
This guide includes a set of CDA Templates and prescribes their use within a Questionnaire Assessment CDA document. The main chapters are:
Chapter 2: General Header Template defines the document header constraints that apply to Questionnaire Assessment Documents.
Chapter 3: Document-Level Templates defines the document constraints that apply to Questionnaire Assessment Documents.
Chapter 4: Section-Level Templates defines the section templates in Questionnaire Assessment Documents.
Chapter 5: Entry-Level Templates Entry-Level Templates defines the entry template in Questionnaire Assessment Documents.
[bookmark: _Development_of_This][bookmark: _Toc225385802][bookmark: _Toc351651633]Conformance Conventions Used in This Guide
[bookmark: _Toc184813701][bookmark: _Toc225385803][bookmark: _Toc351651634]Templates and Conformance Statements
Conformance statements within this implementation guide are presented as constraints from Trifolia Workbench.[footnoteRef:5] An algorithm converts constraints recorded in a Trifolia to a printable presentation. Each constraint is uniquely identified by an identifier at or near the end of the constraint (e.g., CONF:7345). These identifiers are persistent but not sequential. [5: Lantana Consulting Group, Trifolia Workbench. http://trifolia.lantanagroup.com]

Bracketed information following each template title indicates the template type (section, observation, act, procedure, etc.), the templateId, and whether the template is open or closed.
Each section and entry template in the guide includes a context table. The "Used By" column indicates which documents or sections use this template, and the "Contains Entries" column indicates any entries that the template uses. Each section and entry template also includes a constraint overview table to summarize the constraints following the table. Value set tables, where applicable, and brief XML example figures are included with most explanations.
The following figure shows a typical template explanation presented in this guide. The next sections describe specific aspects of conformance statements—open vs. closed statements, conformance verbs, cardinality, vocabulary conformance, containment relationships, and null flavors.
Figure 2: Constraints format example
Problem Observation
[observation: templateId 2.16.840.1.113883.10.20.22.4.4(open)]
Table xxx: Problem Observation Contexts
	Used By:
	Contains Entries:

	Problem Concern Act (Condition) (required)
Deceased Observation (optional)
Encounter Diagnosis (required)

	Age Observation
Health Status Observation
Problem Status

A problem is a clinical statement that a clinician has noted. In health care it is a condition that requires monitoring …
Table yyy: Problem Observation Constraints Overview
	Name
	XPath
	Card.
	Verb
	Data Type
	CONF#
	Fixed Value

	Green Problem Observation
	observation[templateId/@root = '2.16.840.1.113883.10.20.22.4.4']

	
		@classCode
	1..1
	SHALL
	
	9041
	2.16.840.1.113883.5.6 (HL7ActClass) = OBS

	…
	
	
	
	
	
	

SHALL contain exactly one [1..1] @classCode="OBS" Observation (CodeSystem: HL7ActClass 2.16.840.1.113883.5.6) (CONF:9041).
SHALL contain exactly one [1..1] @moodCode="EVN" Event (CodeSystem: ActMood 2.16.840.1.113883.5.1001) (CONF:9042).
MAY contain zero to one [0..1] @negationInd (CONF:10139).
Use negationInd="true" to indicate that the problem was not observed (CONF:16880).
SHALL contain exactly one [1..1] templateId (CONF:14926) such that it
SHALL contain exactly one [1..1] @root="2.16.840.1.113883.10.20.22.4.4" (CONF:14927).
SHALL contain at least one [1..*] id (CONF:9043).
SHALL contain exactly one [1..1] code, which SHOULD be selected from ValueSet Problem Type 2.16.840.1.113883.3.88.12.3221.7.2 STATIC 2012-06-01 (CONF:9045).
…

[bookmark: _Open_and_Closed][bookmark: _Toc184813702][bookmark: _Toc225385804][bookmark: _Toc351651635][bookmark: _Toc111796625]Open and Closed Templates
In open templates, all of the features of the CDA R2 base specification are allowed except as constrained by the templates. By contrast, a closed template specifies everything that is allowed and nothing further may be included. Open templates allow HL7 implementers to develop additional structured content not constrained within this guide. HL7 encourages implementers to bring their use cases forward as candidate requirements to be formalized in a subsequent version of the standard to maximize the use of shared semantics. The templates included in this guide shall be, by default, and unless otherwise specified, open templates.
[bookmark: _Toc111796624][bookmark: _Toc225385805][bookmark: _Toc351651636]Keywords
The keywords shall, should, may, need not, should not, and shall not in this document are to be interpreted as described in the HL7 Version 3 Publishing Facilitator's Guide[footnoteRef:6]: [6: HL7 Version 3 Publishing Facilitator's Guide. http://www.hl7.org/v3ballot/html/help/pfg/pfg.htm]

shall: an absolute requirement
shall not: an absolute prohibition against inclusion
should/should not: best practice or recommendation. There may be valid reasons to ignore an item, but the full implications must be understood and carefully weighed before choosing a different course
may/need not: truly optional; can be included or omitted as the author decides with no implications
The keyword "shall" allows the use of nullFlavor unless the requirement is on an attribute or the use of nullFlavor is explicitly precluded.
[bookmark: _Toc184813704][bookmark: _Toc225385806][bookmark: _Toc351651637]Cardinality
The cardinality indicator (0..1, 1..1, 1..*, etc.) specifies the allowable occurrences within a document instance. The cardinality indicators are interpreted with the following format “m…n” where m represents the least and n the most:
0..1 zero or one
1..1 exactly one
1..* at least one
0..* zero or more
1..n at least one and not more than n
When a constraint has subordinate clauses, the scope of the cardinality of the parent constraint must be clear. In the next figure, the constraint says exactly one participant is to be present. The subordinate constraint specifies some additional characteristics of that participant.
[bookmark: _Toc159065723][bookmark: _Toc184813921][bookmark: _Toc351651776]Figure 3: Constraints format – only one allowed
1. SHALL contain exactly one [1..1] participant (CONF:2777).
 a. This participant SHALL contain exactly one [1..1] @typeCode="LOC"
 (CodeSystem: 2.16.840.1.113883.5.90 HL7ParticipationType)
 (CONF:2230).

In the next figure, the constraint says only one participant “like this” is to be present. Other participant elements are not precluded by this constraint.
[bookmark: _Toc159065724][bookmark: _Toc184813922][bookmark: _Toc351651777]Figure 4: Constraints format – only one like this allowed
1. SHALL contain exactly one [1..1] participant (CONF:2777) such that it
 a. SHALL contain exactly one [1..1] @typeCode="LOC" (CodeSystem:
 2.16.840.1.113883.5.90 HL7ParticipationType) (CONF:2230).
[bookmark: _Toc184813705][bookmark: _Toc225385807][bookmark: _Toc351651638]Optional and Required with Cardinality
The terms optional and required describe the lower bound of cardinality as follows:
Optional means that the number of allowable occurrences of an element may be 0; the cardinality will be expressed as [0..1] or [0..*] or similar. In these cases, the element may not be present in the instance.
Required means that the number of allowable occurrences of an element must be at least 1; the cardinality will be expressed as [m..n] where m >=1 and n >=1 for example [1..1] or [1..*].. In these cases, the element must be present in the instance. If an element is required, but is not known (and would otherwise be omitted if it were optional), it must be represented by a nullFlavor.
[bookmark: _Toc184813706][bookmark: _Toc225385808][bookmark: _Toc351651639]Vocabulary Conformance
The templates in this document use terms from several code systems. These vocabularies are defined in various supporting specifications and may be maintained by other bodies, as is the case for the LOINC® and SNOMED CT® vocabularies.
Note that value-set identifiers (e.g., ValueSet 2.16.840.1.113883.1.11.78 Observation Interpretation (HL7) DYNAMIC) do not appear in CDA submissions; they tie the conformance requirements of an implementation guide to the appropriate code system for validation.
Value-set bindings adhere to HL7 Vocabulary Working Group best practices, and include both a conformance verb (shall, should, may, etc.) and an indication of dynamic vs. static binding. Value-set constraints can be static, meaning that they are bound to a specified version of a value set, or dynamic, meaning that they are bound to the most current version of the value set. A simplified constraint, used when the binding is to a single code, includes the meaning of the code, as follows.
[bookmark: _Toc184813923][bookmark: _Toc351651778]Figure 5: Binding to a single code
1. … code/@code="11450-4" Problem List (CodeSystem: 2.16.840.1.113883.6.1 LOINC).

The notation conveys the actual code (11450-4), the code’s displayName (Problem List), the object identifier (OID) of the codeSystem from which the code is drawn (2.16.840.1.113883.6.1), and the codeSystemName (LOINC).
HL7 Data Types Release 1 requires the codeSystem attribute unless the underlying data type is “Coded Simple” or “CS”, in which case it is prohibited. The displayName and the codeSystemName are optional, but recommended, in all cases.
The above example would be properly expressed as follows.
[bookmark: _Toc184813924][bookmark: _Toc351651779]Figure 6: XML expression of a single-code binding
<code code="11450-4" codeSystem="2.16.840.1.113883.6.1"/>

<!-- or -->

<code code="11450-4" codeSystem="2.16.840.1.113883.6.1"
 displayName="Problem List"
 codeSystemName=”LOINC”/>

A full discussion of the representation of vocabulary is outside the scope of this document; for more information, see the HL7 Version 3 Interoperability Standards, Normative Edition 2010[footnoteRef:7] sections on Abstract Data Types and XML Data Types R1. [7: http://www.hl7.org/memonly/downloads/v3edition.cfm#V32010 (must be a member to view)]

There is a discrepancy in the implementation of translation code versus the original code between HL7 Data Types R1 and the convention agreed upon for this specification. The R1 data type requires the original code in the root. This implementation guide specifies the standard code in the root, whether it is original or a translation. This discrepancy is resolved in HL7 Data Types R2.
[bookmark: _Toc184813925][bookmark: _Toc351651780]Figure 7: Translation code example
<code code='206525008’
 displayName='neonatal necrotizing enterocolitis'
 codeSystem='2.16.840.1.113883.6.96'
 codeSystemName='SNOMED CT'>
 <translation code='NEC-1'
 displayName='necrotizing enterocolitis'
 codeSystem='2.16.840.1.113883.19'/>
</code>
[bookmark: _Null_Flavor][bookmark: _Containment_Relationships][bookmark: _Null_Flavor_1][bookmark: _Null_Flavor_2][bookmark: _Ref172093071][bookmark: _Toc184813708][bookmark: _Toc225385809][bookmark: _Toc351651640]Null Flavor
Information technology solutions store and manage data, but sometimes data are not available: an item may be unknown, not relevant, or not computable or measureable. In HL7, a flavor of null, or nullFlavor, describes the reason for missing data.
For example, if a patient arrives at an Emergency Department unconscious and with no identification, we would use a null flavor to represent the lack of information. The patient’s birth date would be represented with a null flavor of “NAV”, which is the code for “temporarily unavailable”. When the patient regains consciousness or a relative arrives, we expect to know the patient’s birth date.
[bookmark: _Toc184813926][bookmark: _Toc351651781]Figure 8: nullFlavor example
<birthTime nullFlavor=”NAV”/> <!--coding an unknown birthdate-->

Use null flavors for unknown, required, or optional attributes:
NI 	No information. This is the most general and default null flavor.
NA 	Not applicable. Known to have no proper value (e.g., last menstrual period for a male).
UNK 	Unknown. A proper value is applicable, but is not known.
ASKU 	Asked, but not known. Information was sought, but not found (e.g., the patient was asked but did not know).
NAV 	Temporarily unavailable. The information is not available, but is expected to be available later.
NASK 	Not asked. The patient was not asked.
MSK	There is information on this item available but it has not been provided by the sender due to security, privacy, or other reasons. There may be an alternate mechanism for gaining access to this information.
This above list contains those null flavors that are commonly used in clinical documents. For the full list and descriptions, see the nullFlavor vocabulary domain in the CDA normative edition[footnoteRef:8]. [8: HL7 Clinical Document Architecture (CDA Release 2) http://www.hl7.org/implement/standards/cda.cfm]

Any SHALL conformance statement may use nullFlavor, unless the attribute is required or the nullFlavor is explicitly disallowed. SHOULD and MAY conformance statement may also use nullFlavor.
[bookmark: _Toc184813927][bookmark: _Toc351651782]Figure 9: Attribute required
1. SHALL contain exactly one [1..1] code/@code="11450-4" Problem List (CodeSystem: LOINC 2.16.840.1.113883.6.1) (CONF:7878)
 or
2. SHALL contain exactly one [1..1] effectiveTime/@value (CONF:5256).

[bookmark: _Toc184813928][bookmark: _Toc351651783]Figure 10: Allowed nullFlavors when element is required (with XML examples)
1. SHALL contain at least one [1..*] id
2. SHALL contain exactly one [1..1] code
3. SHALL contain exactly one [1..1] effectiveTime

<entry>
 <observation classCode="OBS" moodCode="EVN">
 <id nullFlavor="NI"/>
 <code nullFlavor="OTH">
 <originalText>New Grading system</originalText>
 </code>
 <statusCode code="completed"/>
 <effectiveTime nullFlavor="UNK"/>
 <value xsi:type="CD" nullFlavor="NAV">
 <originalText>Spiculated mass grade 5</originalText>
 </value>
 </observation>
</entry>

[bookmark: _Toc184813929][bookmark: _Toc351651784]Figure 11: nullFlavor explicitly disallowed
1. SHALL contain exactly one [1..1] effectiveTime (CONF:5256).
 a. SHALL NOT contain [0..0] nullFlavor (CONF:52580).
[bookmark: _Unknown_Information][bookmark: _Unknown_Information_1][bookmark: _Toc184813709][bookmark: _Toc225385810][bookmark: _Toc351651641]Unknown Information
If a sender wants to state that a piece of information is unknown, the following principles apply:
1.	If the sender doesn’t know an attribute of an act, that attribute can be null.
[bookmark: _Toc184813930][bookmark: _Toc351651785]Figure 12: Unknown medication example
<entry>
 <text>patient was given a medication but I do not know what it was</text>
 <substanceAdministration moodCode="EVN" classCode="SBADM">
 <consumable>
 <manufacturedProduct>
 <manufacturedLabeledDrug>
 <code nullFlavor="NI"/>
 </manufacturedLabeledDrug>
 </manufacturedProduct>
 </consumable>
 </substanceAdministration>
</entry>

2.	If the sender doesn’t know if an act occurred, the nullFlavor is on the act (detail could include specific allergy, drug, etc.).
[bookmark: _Toc184813931][bookmark: _Toc351651786]Figure 13: Unknown medication use of anticoagulant drug example
<entry>
 <substanceAdministration moodCode="EVN" classCode="SBADM" nullFlavor="NI">
 <text>I do not know whether or not patient received an anticoagulant
 drug</text>
 <consumable>
 <manufacturedProduct>
 <manufacturedLabeledDrug>
 <code code="81839001" displayName="anticoagulant drug"
 codeSystem="2.16.840.1.113883.6.96"
 codeSystemName="SNOMED CT"/>
 </manufacturedLabeledDrug>
 </manufacturedProduct>
 </consumable>
 </substanceAdministration>
</entry>

3. 	If the sender wants to state ‘no known’, a negationInd can be used on the corresponding act (substanceAdministration, Procedure, etc.)
[bookmark: _Toc184813932][bookmark: _Toc351651787]Figure 14: No known medications example
<entry>
 <substanceAdministration moodCode="EVN" classCode="SBADM" negationInd=”true”>
 <text>No known medications</text>
 <consumable>
 <manufacturedProduct>
 <manufacturedLabeledDrug>
 <code code="410942007" displayName="drug or medication"
 codeSystem="2.16.840.1.113883.6.96"
 codeSystemName="SNOMED CT"/>
 </manufacturedLabeledDrug>
 </manufacturedProduct>
 </consumable>
 </substanceAdministration>
</entry>
[bookmark: _Toc225385811][bookmark: _Toc351651642]Asserting an Act Did Not Occur with a Reason
The negationInd attribute, if true, specifies that the act indicated was observed to not have occurred (which is subtly but importantly different from having not been observed). NegationInd='true' is an acceptable way to make a clinical assertion that something did not occur, for example, "no gestational diabetes".
A nested reason for the act not being done can be represented through the use of an entryRelationship clinical statement with an actRelationship type of “RSON”.
[bookmark: _Toc329881189][bookmark: _Toc341114111][bookmark: _Toc351651788]Figure 15: Asserting an act did not occur with reason
<entry>
 <substanceAdministration classCode="SBADM" moodCode="EVN"
 negationInd="true">
 <templateId root="2.16.840.1.113883.10.20.22.4.52"/>
 <statusCode code="completed"/>
 <effectiveTime nullFlavor="NI"/>
 <doseQuantity nullFlavor="NI"/>
 <consumable>
 <manufacturedProduct>
 <templateId root="2.16.840.1.113883.10.20.22.4.54"/>
 <!-- ******** Immunization Medication Information ******** -->
 <manufacturedMaterial>
 <code code="88" codeSystem="2.16.840.1.113883.6.59"
 displayName="Influenza virus vaccine" codeSystemName="CVX">
 </code>
 </manufacturedMaterial>
 </manufacturedProduct>
 </consumable>
 <entryRelationship typeCode="RSON">
 <observation classCode="OBS" moodCode="EVN">
 <templateId root="2.16.840.1.113883.10.20.24.3.88"/>
 <code code="410666004"
 codeSystem="2.16.840.1.113883.6.96"
 displayName="reason"
 codeSystemName="SNOMED CT"/>
 <value xsi:type="CD"
 code="275984001"
 codeSystem="2.16.840.1.113883.6.96"
 codeSystemName="SNOMED CT"
 displayName="Immunization refused"/>
 </observation>
 </entryRelationship>
 </substanceAdministration>
</entry>
[bookmark: _Toc184813710][bookmark: _Toc225385812][bookmark: _Toc351651643]Data Types
All data types used in a CDA document are described in the CDA R2 normative edition[footnoteRef:9]. All attributes of a data type are allowed unless explicitly prohibited by this specification. [9: HL7 Clinical Document Architecture (CDA Release 2). http://www.hl7.org/implement/standards/cda.cfm]

[bookmark: _Toc239819701][bookmark: _Toc239819765][bookmark: _Toc184813711][bookmark: _Toc225385813][bookmark: _Toc351651644][bookmark: _Ref184516867][bookmark: _Ref184516872][bookmark: _Toc111796636]XML Conventions Used in This Guide
[bookmark: _Toc184813712][bookmark: _Toc225385814][bookmark: _Toc351651645]XPath Notation
Instead of the traditional dotted notation used by HL7 to represent RIM classes, this document uses XML Path Language (XPath) notation[footnoteRef:10] in conformance statements and elsewhere to identify the Extended Markup Language (XML) elements and attributes within the CDA document instance to which various constraints are applied. The implicit context of these expressions is the root of the document. This notation provides a mechanism that will be familiar to developers for identifying parts of an XML document. [10: http://www.w3.org/TR/xpath/]

XPath statements appear in this document in a monospace font.
XPath syntax selects nodes from an XML document using a path containing the context of the node(s). The path is constructed from node names and attribute names (prefixed by a ‘@’) and catenated with a ‘/’ symbol.
[bookmark: _Toc184813933][bookmark: _Toc351651789]Figure 16: XML document example
<author>
 <assignedAuthor>
 ...
 <code codeSystem='2.16.840.1.113883.6.96' codeSystemName='SNOMED CT'
 code='17561000' displayName='Cardiologist' />

 </assignedAuthor>
</author>
In the above example, the code attribute of the code could be selected with the XPath expression in the next figure.
[bookmark: _Toc184813934][bookmark: _Toc351651790]Figure 17: XPath expression example
author/assignedAuthor/code/@code
[bookmark: _Toc184813713][bookmark: _Toc225385815][bookmark: _Toc351651646]XML Examples and Sample Documents
Extended Mark-up Language (XML) examples appear in figures in this document in this monospace font. Portions of the XML content may be omitted from the content for brevity, marked by an ellipsis (...) as shown in the example below.
[bookmark: _Toc137657983][bookmark: _Toc184813935][bookmark: _Toc351651791]Figure 18: ClinicalDocument example
<ClinicalDocument xmls="urn:h17-org:v3">
 ...
</ClinicalDocument>
Within the narrative, XML element (code, assignedAuthor, etc.) and attribute (SNOMED CT, 17561000, etc.) names also appear in this monospace font.
This package includes complete sample documents as listed in the Content of the Package table below.
[bookmark: _Toc225385816][bookmark: _Toc351651647]Content of the Package
The following files comprise this package.
[bookmark: _Toc351651846][bookmark: T_Contents_of_the_Package]Table 1: Content of the Package
	Filename
	Description

	CDAR2_IG_HIVSERVICES_R1_I1_2013MAY.docx
	This guide.

	HIV_AIDS_Services_Report-voc.xml
	Vocabulary file.

	HIV_AIDS_Services_Report-Main_Sample_File.xml
	A sample file, conformant to this guide.

	CDA.xsl
	Stylesheet to generate the narrative block transform.

[bookmark: _References][bookmark: _References_1][bookmark: _General_Header_Template][bookmark: _Toc219536678][bookmark: _Toc225385817][bookmark: _Toc351651648][bookmark: _Toc197743037]General Header Template
This template describes constraints that apply to the header for all documents within the scope of this implementation guide. Header constraints specific to each document type are described in the appropriate document-specific section below.
[bookmark: _Toc219536679][bookmark: _Toc225385818][bookmark: _Toc351651649]Document Type Codes
CDA R2 states that LOINC is the preferred vocabulary for document type codes, which specify the type of document being exchanged (e.g., History and Physical). Each document type in this guide recommends a single preferred clinicalDocument/code, with further specification provided by author or performer, setting, or specialty.
[bookmark: S_USRealmHeader][bookmark: _Toc219536680][bookmark: _Toc225385819][bookmark: _Toc351651650][bookmark: D_US_Realm_Header][bookmark: H_USRealmHeader] US Realm Header
[Closed for comments; published July 2012]
 [ClinicalDocument: templateId 2.16.840.1.113883.10.20.22.1.1(open)]
[bookmark: _Toc184297444][bookmark: C_16791]SHALL contain exactly one [1..1] realmCode="US" (CONF:16791).
[bookmark: C_5361]SHALL contain exactly one [1..1] typeId (CONF:5361).
[bookmark: C_5250]This typeId SHALL contain exactly one [1..1] @root="2.16.840.1.113883.1.3" (CONF:5250).
[bookmark: C_5251]This typeId SHALL contain exactly one [1..1] @extension="POCD_HD000040" (CONF:5251).
[bookmark: C_5252]SHALL contain exactly one [1..1] templateId (CONF:5252) such that it
[bookmark: C_10036]SHALL contain exactly one [1..1] @root="2.16.840.1.113883.10.20.22.1.1" (CONF:10036).
[bookmark: C_5363]SHALL contain exactly one [1..1] id (CONF:5363).
This id SHALL be a globally unique identifier for the document (CONF:9991).
[bookmark: C_5253]SHALL contain exactly one [1..1] code (CONF:5253).
This code SHALL specify the particular kind of document (e.g. History and Physical, Discharge Summary, Progress Note) (CONF:9992).
[bookmark: C_5254]SHALL contain exactly one [1..1] title (CONF:5254).
Can either be a locally defined name or the display name corresponding to clinicalDocument/code (CONF:5255).
[bookmark: C_5256]SHALL contain exactly one [1..1] effectiveTime (CONF:5256).
The content SHALL be a conformant US Realm Date and Time (DTM.US.FIELDED) (2.16.840.1.113883.10.20.22.5.4) (CONF:16865).
[bookmark: C_5259]SHALL contain exactly one [1..1] confidentialityCode, which SHOULD be selected from ValueSet HL7 BasicConfidentialityKind 2.16.840.1.113883.1.11.16926 STATIC 2010-04-21 (CONF:5259).
[bookmark: C_5372]SHALL contain exactly one [1..1] languageCode, which SHALL be selected from ValueSet Language 2.16.840.1.113883.1.11.11526 DYNAMIC (CONF:5372).
[bookmark: C_5261]MAY contain zero or one [0..1] setId (CONF:5261).
If setId is present versionNumber SHALL be present (CONF:6380).[footnoteRef:11] [11: From CDA Normative Web edition: 4.2.1.7 ClinicalDocument.setId - Represents an identifier that is common across all document revisions and “Document Identification, Revisions, and Addenda” under 4.2.3.1 ParentDocument]

[bookmark: C_5264]MAY contain zero or one [0..1] versionNumber (CONF:5264).
If versionNumber is present setId SHALL be present (CONF:6387).[footnoteRef:12] [12: From CDA Normative Web edition: 4.2.1.8 ClinicalDocument.versionNumber - An integer value used to version successive replacement documents]

[bookmark: _Toc219536067][bookmark: _Toc351651847]Table 2: Basic Confidentiality Kind Value Set
	Value Set: HL7 BasicConfidentialityKind 2.16.840.1.113883.1.11.16926 STATIC 2010-04-21

	Code System(s):
	Confidentiality Code 2.16.840.1.113883.5.25

	Code
	Code System
	Print Name

	N
	Confidentiality Code
	Normal

	R
	Confidentiality Code
	Restricted

	V
	Confidentiality Code
	Very Restricted

[bookmark: _Toc184297445][bookmark: _Toc219536068][bookmark: _Toc351651848][bookmark: T_VS_LanguageValueSet]Table 3: Language Value Set (excerpt)
	Value Set: Language 2.16.840.1.113883.1.11.11526 DYNAMIC

	Code System(s):
	Internet Society Language 2.16.840.1.113883.1.11.11526

	Description:
	A value set of codes defined by Internet RFC 4646 (replacing RFC 3066). Please see ISO 639 language code set maintained by Library of Congress for enumeration of language codes
http://www.ietf.org/rfc/rfc4646.txt

	Code
	Code System
	Print Name

	en
	Internet Society Language
	English

	fr
	Internet Society Language
	French

	ar
	Internet Society Language
	Arabic

	en-US
	Internet Society Language
	English, US

	es-US
	Internet Society Language
	Spanish, US

	…
	
	

[bookmark: _Toc219536411][bookmark: _Toc351651792]Figure 19: US Realm Header example
<realmCode
 code="US"/>
 <typeId
 root="2.16.840.1.113883.1.3"
 extension="POCD_HD000040"/>
 <!-- US General Header Template -->
 <templateId
 root="2.16.840.1.113883.10.20.22.1.1"/>
 <!-- *** Note: The next templateId, code and title will differ depending on what type of document is being sent. *** -->
 <!-- conforms to the document specific requirements -->
 <templateId
 root="2.16.840.1.113883.10.20.22.1.2"/>
 <id
 extension="TT988"
 root="2.16.840.1.113883.19.5.99999.1"/>
 <code
 codeSystem="2.16.840.1.113883.6.1"
 codeSystemName="LOINC"
 code="34133-9"
 displayName="Summarization of Episode Note"/>
 <title>Community Health and Hospitals: Health Summary</title>
 <effectiveTime
 value="201209150000-0400"/>
 <confidentialityCode
 code="N"
 codeSystem="2.16.840.1.113883.5.25"/>
 <languageCode
 code="en-US"/>
 <setId
 extension="sTT988"
 root="2.16.840.1.113883.19.5.99999.19"/>
 <versionNumber
 value="1"/>

[bookmark: _Toc219536412][bookmark: _Toc351651793]Figure 20: effectiveTime with time zone example
<!-- the syntax is "YYYYMMDDHHMMSS.UUUU[+|-ZZzz]" where digits can be omitted
 the right side to express less precision. -->
<effectiveTime value=”201107061227-08”/>
<!-- July 6, 2011, 12:27, 8 hours before UTC -->
[bookmark: _Toc219536681][bookmark: _Toc225385820][bookmark: _Toc351651651]RecordTarget
The recordTarget records the patient whose health information is described by the clinical document; each recordTarget must contain at least one patientRole element.
[bookmark: C_5266]SHALL contain at least one [1..*] recordTarget (CONF:5266).
[bookmark: C_5267]Such recordTargets SHALL contain exactly one [1..1] patientRole (CONF:5267).
[bookmark: C_5268]This patientRole SHALL contain at least one [1..*] id (CONF:5268).
[bookmark: C_5271]This patientRole SHALL contain at least one [1..*] addr (CONF:5271).
The content of addr SHALL be a conformant US Realm Address (AD.US.FIELDED) (2.16.840.1.113883.10.20.22.5.2) (CONF:10412).
[bookmark: C_5280]This patientRole SHALL contain at least one [1..*] telecom (CONF:5280).
[bookmark: C_5375]Such telecoms SHOULD contain zero or one [0..1] @use, which SHALL be selected from ValueSet Telecom Use (US Realm Header) 2.16.840.1.113883.11.20.9.20 DYNAMIC (CONF:5375).
[bookmark: _Toc351651652]Patient
[bookmark: C_5283]This patientRole SHALL contain exactly one [1..1] patient (CONF:5283).
[bookmark: C_5284]This patient SHALL contain exactly one [1..1] name (CONF:5284).
The content of name SHALL be a conformant US Realm Patient Name (PTN.US.FIELDED) (2.16.840.1.113883.10.20.22.5.1) (CONF:10411).
[bookmark: C_6394]This patient SHALL contain exactly one [1..1] administrativeGenderCode, which SHALL be selected from ValueSet Administrative Gender (HL7 V3) 2.16.840.1.113883.1.11.1 DYNAMIC (CONF:6394).
[bookmark: C_5298]This patient SHALL contain exactly one [1..1] birthTime (CONF:5298).
SHALL be precise to year (CONF:5299).
SHOULD be precise to day (CONF:5300).
[bookmark: C_5303]This patient SHOULD contain zero or one [0..1] maritalStatusCode, which SHALL be selected from ValueSet HL7 MaritalStatus 2.16.840.1.113883.1.11.12212 DYNAMIC (CONF:5303).
[bookmark: C_5317]This patient MAY contain zero or one [0..1] religiousAffiliationCode, which SHALL be selected from ValueSet HL7 Religious Affiliation 2.16.840.1.113883.1.11.19185 DYNAMIC (CONF:5317).
[bookmark: C_5322]This patient MAY contain zero or one [0..1] raceCode, which SHALL be selected from ValueSet Race 2.16.840.1.113883.1.11.14914 DYNAMIC (CONF:5322).
This patient MAY contain zero or more [0..*] sdwg:raceCode, where the @code SHALL be selected from ValueSet Race 2.16.840.1.113883.1.11.14914 DYNAMIC (CONF:7263).
[bookmark: C_5323]This patient MAY contain zero or one [0..1] ethnicGroupCode, which SHALL be selected from ValueSet Ethnicity Value 2.16.840.1.114222.4.11.837 DYNAMIC (CONF:5323).
[bookmark: _Toc351651653]Guardian
[bookmark: C_5325]This patient MAY contain zero or more [0..*] guardian (CONF:5325).
[bookmark: C_5326]The guardian, if present, SHOULD contain zero or one [0..1] code, which SHALL be selected from ValueSet Personal Relationship Role Type 2.16.840.1.113883.1.11.19563 DYNAMIC (CONF:5326).
[bookmark: C_5359]The guardian, if present, SHOULD contain zero or more [0..*] addr (CONF:5359).
The content of addr SHALL be a conformant US Realm Address (AD.US.FIELDED) (2.16.840.1.113883.10.20.22.5.2) (CONF:10413).
[bookmark: C_5382]The guardian, if present, MAY contain zero or more [0..*] telecom (CONF:5382).
[bookmark: C_7993]The telecom, if present, SHOULD contain zero or one [0..1] @use, which SHALL be selected from ValueSet Telecom Use (US Realm Header) 2.16.840.1.113883.11.20.9.20 DYNAMIC (CONF:7993).
[bookmark: C_5385]The guardian, if present, SHALL contain exactly one [1..1] guardianPerson (CONF:5385).
[bookmark: C_5386]This guardianPerson SHALL contain at least one [1..*] name (CONF:5386).
The content of name SHALL be a conformant US Realm Person Name (PN.US.FIELDED) (2.16.840.1.113883.10.20.22.5.1.1) (CONF:10414).
[bookmark: _Toc351651654]Birthplace
[bookmark: C_5395]This patient MAY contain zero or one [0..1] birthplace (CONF:5395).
[bookmark: C_5396]The birthplace, if present, SHALL contain exactly one [1..1] place (CONF:5396).
[bookmark: C_5397]This place SHALL contain exactly one [1..1] addr (CONF:5397).
[bookmark: C_5404]This addr SHOULD contain zero or one [0..1] country, where the @code SHALL be selected from ValueSet CountryValueSet 2.16.840.1.113883.3.88.12.80.63 DYNAMIC (CONF:5404).
[bookmark: C_5403]This addr MAY contain zero or one [0..1] postalCode, where the @code SHALL be selected from ValueSet PostalCodeValueSet 2.16.840.1.113883.3.88.12.80.2 DYNAMIC (CONF:5403).
If country is US, this addr SHALL contain exactly one [1..1] state, which SHALL be selected from ValueSet 2.16.840.1.113883.3.88.12.80.1 StateValueSet DYNAMIC (CONF:5402).
[bookmark: _Toc351651655]LanguageCommunication
[bookmark: C_5406]This patient SHOULD contain zero or more [0..*] languageCommunication (CONF:5406).
[bookmark: C_5407]The languageCommunication, if present, SHALL contain exactly one [1..1] languageCode, which SHALL be selected from ValueSet Language 2.16.840.1.113883.1.11.11526 DYNAMIC (CONF:5407).
[bookmark: C_5409]The languageCommunication, if present, MAY contain zero or one [0..1] modeCode, which SHALL be selected from ValueSet HL7 LanguageAbilityMode 2.16.840.1.113883.1.11.12249 DYNAMIC (CONF:5409).
[bookmark: C_9965]The languageCommunication, if present, SHOULD contain zero or one [0..1] proficiencyLevelCode, which SHALL be selected from ValueSet LanguageAbilityProficiency 2.16.840.1.113883.1.11.12199 DYNAMIC (CONF:9965).
[bookmark: C_5414]The languageCommunication, if present, MAY contain zero or one [0..1] preferenceInd (CONF:5414).
[bookmark: _Toc351651656]ProviderOrganization
[bookmark: C_5416]This patientRole MAY contain zero or one [0..1] providerOrganization (CONF:5416).
[bookmark: C_5417]The providerOrganization, if present, SHALL contain at least one [1..*] id (CONF:5417).
[bookmark: C_16820]Such ids SHOULD contain zero or one [0..1] @root="2.16.840.1.113883.4.6" National Provider Identifier (CONF:16820).
[bookmark: C_5419]The providerOrganization, if present, SHALL contain at least one [1..*] name (CONF:5419).
[bookmark: C_5420]The providerOrganization, if present, SHALL contain at least one [1..*] telecom (CONF:5420).
[bookmark: C_7994]Such telecoms SHOULD contain zero or one [0..1] @use, which SHALL be selected from ValueSet Telecom Use (US Realm Header) 2.16.840.1.113883.11.20.9.20 DYNAMIC (CONF:7994).
[bookmark: C_5422]The providerOrganization, if present, SHALL contain at least one [1..*] addr (CONF:5422).
The content of addr SHALL be a conformant US Realm Address (AD.US.FIELDED) (2.16.840.1.113883.10.20.22.5.2) (CONF:10415).
[bookmark: _Toc351651657]RecordTarget Value Sets
[bookmark: _Toc184297446][bookmark: _Toc219536069][bookmark: _Toc351651849][bookmark: T_VS_TelecomeUseValueSet]Table 4: Telecom Use (US Realm Header) Value Set
	Value Set: Telecom Use (US Realm Header) 2.16.840.1.113883.11.20.9.20 DYNAMIC

	Code System(s):
	AddressUse 2.16.840.1.113883.5.1119

	Code
	Code System
	Print Name

	HP
	AddressUse
	primary home

	WP
	AddressUse
	work place

	MC
	AddressUse
	mobile contact

	HV
	AddressUse
	vacation home

[bookmark: _Toc184297447][bookmark: _Toc219536070][bookmark: _Toc351651850][bookmark: T_VS_AdministrativeGender]Table 5: Administrative Gender (HL7) Value Set
	Value Set: Administrative Gender (HL7 V3) 2.16.840.1.113883.1.11.1 DYNAMIC

	Code System(s): AdministrativeGender 2.16.840.1.113883.5.1

	Code
	Code System
	Print Name

	F
	AdministrativeGender
	Female

	M
	AdministrativeGender
	Male

	UN
	AdministrativeGender
	Undifferentiated

[bookmark: _Toc184297448][bookmark: _Toc219536071][bookmark: _Toc351651851]Table 6: Marital Status Value Set
	Value Set: HL7 Marital Status 2.16.840.1.113883.1.11.12212 DYNAMIC

	Code System(s):
	MaritalStatus 2.16.840.1.113883.5.2

	Code
	Code System
	Print Name

	A
	MaritalStatus
	Annulled

	D
	MaritalStatus
	Divorced

	I
	MaritalStatus
	Interlocutory

	L
	MaritalStatus
	Legally Separated

	M
	MaritalStatus
	Married

	P
	MaritalStatus
	Polygamous

	S
	MaritalStatus
	Never Married

	T
	MaritalStatus
	Domestic partner

	W
	MaritalStatus
	Widowed

[bookmark: _Toc184297449][bookmark: _Toc219536072][bookmark: _Toc351651852]Table 7: Religious Affiliation Value Set (excerpt)
	Value Set: HL7 Religious Affiliation 2.16.840.1.113883.1.11.19185 DYNAMIC

	Code System(s):
	ReligiousAffiliation 2.16.840.1.113883.5.1076

	Description:
	A value set of codes that reflect spiritual faith affiliation
http://www.hl7.org/memonly/downloads/v3edition.cfm#V32008

	Code
	Code System
	Print Name

	1026
	ReligiousAffiliation
	Judaism

	1020
	ReligiousAffiliation
	Hinduism

	1041
	ReligiousAffiliation
	Roman Catholic Church

	…
	
	

[bookmark: _Toc184297450][bookmark: _Toc219536073][bookmark: _Toc351651853]Table 8: Race Value Set (excerpt)
	Value Set: Race 2.16.840.1.113883.1.11.14914 DYNAMIC

	Code System(s):
	Race and Ethnicity - CDC 2.16.840.1.113883.6.238

	Description:
	A Value Set of codes for Classifying data based upon race.
Race is always reported at the discretion of the person for whom this attribute is reported, and reporting must be completed according to Federal guidelines for race reporting. Any code descending from the Race concept (1000-9) in that terminology may be used in the exchange
http://phinvads.cdc.gov/vads/ViewCodeSystemConcept.action?oid=2.16.840.1.113883.6.238&code=1000-9

	Code
	Code System
	Print Name

	1002-5
	Race and Ethnicity- CDC
	American Indian or Alaska Native

	2028-9
	Race and Ethnicity- CDC
	Asian

	2054-5
	Race and Ethnicity- CDC
	Black or African American

	2076-8
	Race and Ethnicity- CDC
	Native Hawaiian or Other Pacific Islander

	2106-3
	Race and Ethnicity- CDC
	White

	...
	
	

[bookmark: _Toc184297451][bookmark: _Toc219536074][bookmark: _Toc351651854]Table 9: Ethnicity Value Set
	Value Set: Ethnicity Value Set 2.16.840.1.114222.4.11.837 DYNAMIC

	Code System(s):
	Race and Ethnicity - CDC 2.16.840.1.113883.6.238

	Code
	Code System
	Print Name

	2135-2
	Race and Ethnicity Code Sets
	Hispanic or Latino

	2186-5
	Race and Ethnicity Code Sets
	Not Hispanic or Latino

[bookmark: _Toc184297452][bookmark: _Toc219536075][bookmark: _Toc351651855]Table 10: Personal Relationship Role Type Value Set (excerpt)
	Value Set: Personal Relationship Role Type 2.16.840.1.113883.1.11.19563 DYNAMIC

	Code System(s):
	RoleCode 2.16.840.1.113883.5.111

	Description:
	A Personal Relationship records the role of a person in relation to another person. This value set is to be used when recording the relationships between different people who are not necessarily related by family ties, but also includes family relationships.
http://www.hl7.org/memonly/downloads/v3edition.cfm#V32008

	Code
	Code System
	Print Name

	HUSB
	RoleCode
	husband

	WIFE
	RoleCode
	wife

	FRND
	RoleCode
	friend

	SISINLAW
	RoleCode
	sister-in-law

	…
	
	

[bookmark: _Toc184297453][bookmark: _Toc219536076][bookmark: _Toc351651856][bookmark: T_VS_State]Table 11: State Value Set (excerpt)
	Value Set: StateValueSet 2.16.840.1.113883.3.88.12.80.1 DYNAMIC

	Code System(s):
	FIPS 5-2 (State) 2.16.840.1.113883.6.92

	Description:
	Codes for the Identification of the States, the District of Columbia and the Outlying Areas of the United States, and Associated Areas Publication # 5-2, May, 1987
http://www.itl.nist.gov/fipspubs/fip5-2.htm

	Code
	Code System
	Print Name

	AL
	FIPS 5-2 (State Alpha Codes)
	Alabama

	AK
	FIPS 5-2 (State Alpha Codes)
	Alaska

	AZ
	FIPS 5-2 (State Alpha Codes)
	Arizona

	AR
	FIPS 5-2 (State Alpha Codes)
	Arkansas

	…
	
	

[bookmark: _Toc184297454][bookmark: _Toc219536077][bookmark: _Toc351651857][bookmark: T_VS_PostalCode]Table 12: Postal Code Value Set (excerpt)
	Value Set: PostalCodeValueSet 2.16.840.1.113883.3.88.12.80.2 DYNAMIC

	Code System(s):
	US Postal Codes 2.16.840.1.113883.6.231

	Description:
	A value set of codes postal (ZIP) Code of an address in the United States.
http://zip4.usps.com/zip4/welcome.jsp

	Code
	Code System
	Print Name

	19009
	US Postal Codes
	Bryn Athyn, PA

	92869-1736
	US Postal Codes
	Orange, CA

	32830-8413
	US Postal Codes
	Lake Buena Vista, FL

	…
	
	

[bookmark: _Toc184297455][bookmark: _Toc219536078][bookmark: _Toc351651858][bookmark: T_VS_Country]Table 13: Country Value Set (excerpt)
	Value Set: CountryValueSet 2.16.840.1.113883.3.88.12.80.63 DYNAMIC

	Code System(s):
	ISO 3166-1 Country Codes: 1.0.3166.1

	Description:
	A value set of codes for the representation of names of countries, territories and areas of geographical interest.
Note: This table provides the ISO 3166-1 code elements available in the alpha-2 code of ISO's country code standard
http://www.iso.org/iso/country_codes/iso_3166_code_lists.htm

	Code
	Code System
	Print Name

	AW
	ISO 3166-1 Country Codes
	Aruba

	IL
	ISO 3166-1 Country Codes
	Israel

	KZ
	ISO 3166-1 Country Codes
	Kazakhstan

	US
	ISO 3166-1 Country Codes
	United States

	…
	
	

[bookmark: _Toc184297456][bookmark: _Toc219536079][bookmark: _Toc351651859][bookmark: T_VS_LanguageAbility]Table 14: Language Ability Value Set
	Value Set: HL7 LanguageAbilityMode 2.16.840.1.113883.1.11.12249 DYNAMIC

	Code System(s):
	LanguageAbilityMode 2.16.840.1.113883.5.60

	Description:
	A value representing the method of expression of the language.

	Code
	Code System
	Print Name

	ESGN
	LanguageAbilityMode
	Expressed signed

	ESP
	LanguageAbilityMode
	Expressed spoken

	EWR
	LanguageAbilityMode
	Expressed written

	RSGN
	LanguageAbilityMode
	Received signed

	RSP
	LanguageAbilityMode
	Received spoken

	RWR
	LanguageAbilityMode
	Received written

[bookmark: _Toc184297457][bookmark: _Toc219536080][bookmark: _Toc351651860]Table 15: Language Ability Proficiency Value Set
	Value Set: LanguageAbilityProficiency 2.16.840.1.113883.1.11.12199 DYNAMIC

	Code System(s):
	LanguageAbilityProficiency 2.16.840.1.113883.5.61

	Description:
	A value representing the level of proficiency in a language.

	Code
	Code System
	Print Name

	E
	LanguageAbilityProficiency
	Excellent

	F
	LanguageAbilityProficiency
	Fair

	G
	LanguageAbilityProficiency
	Good

	P
	LanguageAbilityProficiency
	Poor

[bookmark: _Toc351651658]RecordTarget Example
[bookmark: _Toc219536413][bookmark: _Toc351651794]Figure 21: recordTarget example
<recordTarget>
 <patientRole>
 <id
 extension="998991"
 root="2.16.840.1.113883.19.5.99999.2"/>
 <!-- Fake ID using HL7 example OID. -->
 <id
 extension="111-00-2330"
 root="2.16.840.1.113883.4.1"/>
 <!-- Fake Social Security Number using the actual SSN OID. -->
 <addr
 use="HP">
 <!-- HP is "primary home" from codeSystem 2.16.840.1.113883.5.1119 -->
 <streetAddressLine>1357 Amber Drive</streetAddressLine>
 <city>Beaverton</city>
 <state>OR</state>
 <postalCode>97867</postalCode>
 <country>US</country>
 <!-- US is "United States" from ISO 3166-1 Country Codes: 1.0.3166.1 -->
 </addr>
 <telecom
 value="tel:(816)276-6909"
 use="HP"/>
 <!-- HP is "primary home" from HL7 AddressUse 2.16.840.1.113883.5.1119 -->
 <patient>
 <name
 use="L">
 <!-- L is "Legal" from HL7 EntityNameUse 2.16.840.1.113883.5.45 -->
 <given>Isabella</given>
 <given>Isa</given>
 <!-- CL is "Call me" from HL7 EntityNamePartQualifier 2.16.840.1.113883.5.43 -->
 <family>Jones</family>
 </name>
 <administrativeGenderCode
 code="F"
 codeSystem="2.16.840.1.113883.5.1"
 displayName="Female"/>
 <birthTime
 value="20050501"/>
 <maritalStatusCode
 code="M"
 displayName="Married"
 codeSystem="2.16.840.1.113883.5.2"
 codeSystemName="MaritalStatusCode"/>
 <religiousAffiliationCode
 code="1013"
 displayName="Christian (non-Catholic, non-specific)"
 codeSystemName="HL7 Religious Affiliation"
 codeSystem="2.16.840.1.113883.5.1076"/>
 <raceCode
 code="1966-1"
 displayName="Aleut"
 codeSystem="2.16.840.1.113883.6.238"
 codeSystemName="Race & Ethnicity - CDC"/>
 <ethnicGroupCode
 code="2186-5"
 displayName="Not Hispanic or Latino"
 codeSystem="2.16.840.1.113883.6.238"
 codeSystemName="Race & Ethnicity - CDC"/>
 <guardian>
 <code
 code="GRPRN"
 displayName="GrandParent"
 codeSystem="2.16.840.1.113883.5.111"
 codeSystemName="HL7 Role code"/>
 <addr
 use="HP">
 <!-- HP is "primary home" from codeSystem 2.16.840.1.113883.5.1119 -->
 <streetAddressLine>1357 Amber Drive</streetAddressLine>
 <city>Beaverton</city>
 <state>OR</state>
 <postalCode>97867</postalCode>
 <country>US</country>
 <!-- US is "United States" from ISO 3166-1 Country Codes: 1.0.3166.1 -->
 </addr>
 <telecom
 value="tel:(816)276-6909"
 use="HP"/>
 <guardianPerson>
 <name>
 <given>Ralph</given>
 <family>Jones</family>
 </name>
 </guardianPerson>
 </guardian>
 <birthplace>
 <place>
 <addr>
 <city>Beaverton</city>
 <state>OR</state>
 <postalCode>97867</postalCode>
 <country>US</country>
 </addr>
 </place>
 </birthplace>
 <languageCommunication>
 <languageCode
 code="en"/>
 <proficiencyLevelCode code="G" displayName="Good"
						codeSystem="2.16.840.1.113883.5.61"
						codeSystemName="LanguageAbilityProficiency"/> <preferenceInd
 value="true"/>
 </languageCommunication>
 </patient>
 <providerOrganization>
 <id
 root="2.16.840.1.113883.4.6"/>
 <name>Community Health and Hospitals</name>
 <telecom
 use="WP"
 value="tel: 555-555-5000"/>
 <addr>
 <streetAddressLine>1001 Village Avenue</streetAddressLine>
 <city>Portland</city>
 <state>OR</state>
 <postalCode>99123</postalCode>
 <country>US</country>
 </addr>
 </providerOrganization>
 </patientRole>
 </recordTarget>
[bookmark: _Toc219536682][bookmark: _Toc225385821][bookmark: _Toc351651659]Author
The author element represents the creator of the clinical document. The author may be a device, or a person.
[bookmark: C_5444]SHALL contain at least one [1..*] author (CONF:5444).
[bookmark: C_5445]Such authors SHALL contain exactly one [1..1] time (CONF:5445).
The content SHALL be a conformant US Realm Date and Time (DTM.US.FIELDED) (2.16.840.1.113883.10.20.22.5.4) (CONF:16866).
[bookmark: C_5448]Such authors SHALL contain exactly one [1..1] assignedAuthor (CONF:5448).
[bookmark: C_5449]This assignedAuthor SHALL contain exactly one [1..1] id (CONF:5449) such that it
[bookmark: C_16786]SHALL contain exactly one [1..1] @root="2.16.840.1.113883.4.6" National Provider Identifier (CONF:16786).
[bookmark: C_16787]This assignedAuthor SHOULD contain zero or one [0..1] code (CONF:16787).
[bookmark: C_16788]The code, if present, SHALL contain exactly one [1..1] @code, which SHOULD be selected from ValueSet Healthcare Provider Taxonomy (HIPAA) 2.16.840.1.114222.4.11.1066 DYNAMIC (CONF:16788).
[bookmark: C_5452]This assignedAuthor SHALL contain at least one [1..*] addr (CONF:5452).
The content SHALL be a conformant US Realm Address (AD.US.FIELDED) (2.16.840.1.113883.10.20.22.5.2) (CONF:16871).
[bookmark: C_5428]This assignedAuthor SHALL contain at least one [1..*] telecom (CONF:5428).
[bookmark: C_7995]Such telecoms SHOULD contain zero or one [0..1] @use, which SHALL be selected from ValueSet Telecom Use (US Realm Header) 2.16.840.1.113883.11.20.9.20 DYNAMIC (CONF:7995).
[bookmark: C_5430]This assignedAuthor SHOULD contain zero or one [0..1] assignedPerson (CONF:5430).
[bookmark: C_16789]The assignedPerson, if present, SHALL contain at least one [1..*] name (CONF:16789).
The content SHALL be a conformant US Realm Person Name (PN.US.FIELDED) (2.16.840.1.113883.10.20.22.5.1.1) (CONF:16872).
[bookmark: C_16783]This assignedAuthor SHOULD contain zero or one [0..1] assignedAuthoringDevice (CONF:16783).
[bookmark: C_16784]The assignedAuthoringDevice, if present, SHALL contain exactly one [1..1] manufacturerModelName (CONF:16784).
[bookmark: C_16785]The assignedAuthoringDevice, if present, SHALL contain exactly one [1..1] softwareName (CONF:16785).
There SHALL be exactly one assignedAuthor/assignedPerson or exactly one assignedAuthor/assignedAuthoringDevice (CONF:16790).
[bookmark: _Toc219536414][bookmark: _Toc351651795]Figure 22: Person author example
<author>
 <time
 value="20050329224411+0500"/>
 <assignedAuthor>
 <id
 extension="99999999"
 root="2.16.840.1.113883.4.6"/>
 <code
 code="200000000X"
 codeSystem="2.16.840.1.113883.6.101"
 displayName="Allopathic & Osteopathic Physicians"/>
 <addr>
 <streetAddressLine>1002 Healthcare Drive </streetAddressLine>
 <city>Portland</city>
 <state>OR</state>
 <postalCode>99123</postalCode>
 <country>US</country>
 </addr>
 <telecom
 use="WP"
 value="tel:555-555-1002"/>
 <assignedPerson>
 <name>
 <given>Henry</given>
 <family>Seven</family>
 </name>
 </assignedPerson>
 </assignedAuthor>
 </author>

[bookmark: _Toc351651796]Figure 23: Device author example
<author>
 <time value="20050329224411+0500"/>
 <assignedAuthor>
 <id extension="KP00017dev" root="2.16.840.1.113883.19.5"/>
 <addr>
 <streetAddressLine>21 North Ave.</streetAddressLine>
 <city>Burlington</city>
 <state>MA</state>
 <postalCode>02368</postalCode>
 <country>US</country>
 </addr>
 <telecom use="WP" value="tel:(555)555-1003"/>
 <assignedAuthoringDevice>
 <manufacturerModelName>Good Health Medical
 Device</manufacturerModelName >
 <softwareName>Good Health Report Generator</softwareName >
 </ assignedAuthoringDevice >
 </assignedAuthor>
</author>
[bookmark: _Toc219536683][bookmark: _Toc225385822][bookmark: _Toc351651660]DataEnterer
The dataEnterer element represents the person who transferred the content, written or dictated by someone else, into the clinical document. The guiding rule of thumb is that an author provides the content found within the header or body of the document, subject to their own interpretation, and the dataEnterer adds that information to the electronic system. In other words, a dataEnterer transfers information from one source to another (e.g., transcription from paper form to electronic system).
[bookmark: C_5441]MAY contain zero or one [0..1] dataEnterer (CONF:5441).
[bookmark: C_5442]The dataEnterer, if present, SHALL contain exactly one [1..1] assignedEntity (CONF:5442).
[bookmark: C_5443]This assignedEntity SHALL contain at least one [1..*] id (CONF:5443).
[bookmark: C_16821]Such ids SHOULD contain zero or one [0..1] @root="2.16.840.1.113883.4.6" National Provider Identifier (CONF:16821).
[bookmark: C_5460]This assignedEntity SHALL contain at least one [1..*] addr (CONF:5460).
The content of addr SHALL be a conformant US Realm Address (AD.US.FIELDED) (2.16.840.1.113883.10.20.22.5.2) (CONF:10417).
[bookmark: C_5466]This assignedEntity SHALL contain at least one [1..*] telecom (CONF:5466).
[bookmark: C_7996]Such telecoms SHOULD contain zero or one[0..1] @use, which SHALL be selected from ValueSet Telecom Use (US Realm Header) 2.16.840.1.113883.11.20.9.20 DYNAMIC (CONF:7996).
[bookmark: C_5469]This assignedEntity SHALL contain exactly one [1..1] assignedPerson (CONF:5469).
[bookmark: C_5470]This assignedPerson SHALL contain at least one [1..*] name (CONF:5470).
The content of name SHALL be a conformant US Realm Person Name (PN.US.FIELDED) (2.16.840.1.113883.10.20.22.5.1.1) (CONF:10418).
This assignedEntity MAY contain zero or one [0..1] code which SHOULD be selected from coding system NUCC Health Care Provider Taxonomy 2.16.840.1.113883.6.101 (CONF:9944).
[bookmark: _Toc219536415][bookmark: _Toc351651797]Figure 24: dataEnterer example
<dataEnterer>
 <assignedEntity>
 <id
 root="2.16.840.1.113883.4.6"
 extension="999999943252"/>
 <addr>
 <streetAddressLine>1001 Village Avenue</streetAddressLine>
 <city>Portland</city>
 <state>OR</state>
 <postalCode>99123</postalCode>
 <country>US</country>
 </addr>
 <telecom
 use="WP"
 value="tel:555-555-1002"/>
 <assignedPerson>
 <name>
 <given>Henry</given>
 <family>Seven</family>
 </name>
 </assignedPerson>
 </assignedEntity>
 </dataEnterer>
[bookmark: _Toc219536684][bookmark: _Toc225385823][bookmark: _Toc351651661]Informant
The informant element describes the source of the information in a medical document.
Assigned health care providers may be a source of information when a document is created. (e.g., a nurse's aide who provides information about a recent significant health care event that occurred within an acute care facility.) In these cases, the assignedEntity element is used.
When the informant is a personal relation, that informant is represented in the relatedEntity element. The code element of the relatedEntity describes the relationship between the informant and the patient. The relationship between the informant and the patient needs to be described to help the receiver of the clinical document understand the information in the document.
[bookmark: _Toc219536416]MAY contain zero or more [0..*] informant (CONF:8001).
The informant, if present, SHALL contain exactly one [1..1] assignedEntity (CONF:8002).
This assignedEntity SHALL contain at least one [1..*] id (CONF:9945).
If assignedEntity/id is a provider then this id, SHOULD include zero or one [0..1] id where id/@root ="2.16.840.1.113883.4.6" National Provider Identifier (CONF:9946).
This assignedEntity SHALL contain at least one [1..*] addr (CONF:8220).
The content of addr SHALL be a conformant US Realm Address (AD.US.FIELDED) (2.16.840.1.113883.10.20.22.5.2) (CONF:10419).
This assignedEntity SHALL contain exactly one [1..1] assignedPerson (CONF:8221).
This assignedPerson SHALL contain at least one [1..*] name (CONF:8222).
The content of name SHALL be a conformant US Realm Person Name (PN.US.FIELDED) (2.16.840.1.113883.10.20.22.5.1.1) (CONF:10420).
This assignedEntity MAY contain zero or one [0..1] code which SHOULD be selected from coding system NUCC Health Care Provider Taxonomy 2.16.840.1.113883.6.101 (CONF:9947).
[bookmark: _Toc351651798]Figure 25: informant with assignedEntity example
<informant>
 <assignedEntity>
 <id
 extension="KP00017"
 root="2.16.840.1.113883.19.5"/>
 <addr>
 <streetAddressLine>1001 Village Avenue</streetAddressLine>
 <city>Portland</city>
 <state>OR</state>
 <postalCode>99123</postalCode>
 <country>US</country>
 </addr>
 <telecom
 use="WP"
 value="tel:555-555-1002"/>
 <assignedPerson>
 <name>
 <given>Henry</given>
 <family>Seven</family>
 </name>
 </assignedPerson>
 </assignedEntity>
 </informant>

[bookmark: _Toc219536685][bookmark: _Toc225385824][bookmark: _Toc351651662]Custodian
The custodian element represents the organization that is in charge of maintaining the document. The custodian is the steward that is entrusted with the care of the document. Every CDA document has exactly one custodian. The custodian participation satisfies the CDA definition of Stewardship. Because CDA is an exchange standard and may not represent the original form of the authenticated document (e.g., CDA could include scanned copy of original), the custodian represents the steward of the original source document. The custodian may be the document originator, a health information exchange, or other responsible party.
[bookmark: C_5519]SHALL contain exactly one [1..1] custodian (CONF:5519).
[bookmark: C_5520]This custodian SHALL contain exactly one [1..1] assignedCustodian (CONF:5520).
[bookmark: C_5521]This assignedCustodian SHALL contain exactly one [1..1] representedCustodianOrganization (CONF:5521).
[bookmark: C_5522]This representedCustodianOrganization SHALL contain at least one [1..*] id (CONF:5522).
[bookmark: C_16822]Such ids SHOULD contain zero or one [0..1] @root="2.16.840.1.113883.4.6" National Provider Identifier (CONF:16822).
[bookmark: C_5524]This representedCustodianOrganization SHALL contain exactly one [1..1] name (CONF:5524).
[bookmark: C_5525]This representedCustodianOrganization SHALL contain exactly one [1..1] telecom (CONF:5525).
[bookmark: C_7998]This telecom SHOULD contain zero or one [0..1] @use, which SHALL be selected from ValueSet Telecom Use (US Realm Header) 2.16.840.1.113883.11.20.9.20 DYNAMIC (CONF:7998).
[bookmark: C_5559]This representedCustodianOrganization SHALL contain exactly one [1..1] addr (CONF:5559).
The content of addr SHALL be a conformant US Realm Address (AD.US.FIELDED) (2.16.840.1.113883.10.20.22.5.2) (CONF:10421).
[bookmark: _Toc219536417][bookmark: _Toc351651799]Figure 26: custodian example
<custodian>
 <assignedCustodian>
 <representedCustodianOrganization>
 <id
 extension="99999999"
 root="2.16.840.1.113883.4.6"/>
 <name>Community Health and Hospitals</name>
 <telecom
 value="tel: 555-555-1002"
 use="WP"/>
 <addr
 use="WP">
 <streetAddressLine>1002 Healthcare Drive </streetAddressLine>
 <city>Portland</city>
 <state>OR</state>
 <postalCode>99123</postalCode>
 <country>US</country>
 </addr>
 </representedCustodianOrganization>
 </assignedCustodian>
 </custodian>
[bookmark: _Toc219536686][bookmark: _Toc225385825][bookmark: _Toc351651663]InformationRecipient
The informationRecipient element records the intended recipient of the information at the time the document is created. For example, in cases where the intended recipient of the document is the patient's health chart, set the receivedOrganization to be the scoping organization for that chart.
[bookmark: C_5565]MAY contain zero or more [0..*] informationRecipient (CONF:5565).
[bookmark: C_5566]The informationRecipient, if present, SHALL contain exactly one [1..1] intendedRecipient (CONF:5566).
[bookmark: C_5567]This intendedRecipient MAY contain zero or one [0..1] informationRecipient (CONF:5567).
[bookmark: C_5568]The informationRecipient, if present, SHALL contain at least one [1..*] name (CONF:5568).
The content of name SHALL be a conformant US Realm Person Name (PN.US.FIELDED) (2.16.840.1.113883.10.20.22.5.1.1) (CONF:10427).
[bookmark: C_5577]This intendedRecipient MAY contain zero or one [0..1] receivedOrganization (CONF:5577).
[bookmark: C_5578]The receivedOrganization, if present, SHALL contain exactly one [1..1] name (CONF:5578).
[bookmark: _Toc219536418][bookmark: _Toc351651800]Figure 27: informationRecipient example
<informationRecipient>
 <intendedRecipient>
 <informationRecipient>
 <name>
 <given>Henry</given>
 <family>Seven</family>
 </name>
 </informationRecipient>
 <receivedOrganization>
 <name>Community Health and Hospitals</name>
 </receivedOrganization>
 </intendedRecipient>
 </informationRecipient>
[bookmark: _Toc219536687][bookmark: _Toc225385826][bookmark: _Toc351651664]LegalAuthenticator
The legalAuthenticator identifies the single person legally responsible for the document and must be present if the document has been legally authenticated. (Note that per the following section, there may also be one or more document authenticators.)
Based on local practice, clinical documents may be released before legal authentication. This implies that a clinical document that does not contain this element has not been legally authenticated.
The act of legal authentication requires a certain privilege be granted to the legal authenticator depending upon local policy. All clinical documents have the potential for legal authentication, given the appropriate credentials.
Local policies may choose to delegate the function of legal authentication to a device or system that generates the clinical document. In these cases, the legal authenticator is a person accepting responsibility for the document, not the generating device or system.
Note that the legal authenticator, if present, must be a person.
[bookmark: C_5579]SHOULD contain zero or one [0..1] legalAuthenticator (CONF:5579).
[bookmark: C_5580]The legalAuthenticator, if present, SHALL contain exactly one [1..1] time (CONF:5580).
The content SHALL be a conformant US Realm Date and Time (DTM.US.FIELDED) (2.16.840.1.113883.10.20.22.5.4) (CONF:16873).
[bookmark: C_5583]The legalAuthenticator, if present, SHALL contain exactly one [1..1] signatureCode (CONF:5583).
[bookmark: C_5584]This signatureCode SHALL contain exactly one [1..1] @code="S" (CodeSystem: Participationsignature 2.16.840.1.113883.5.89) (CONF:5584).
[bookmark: C_5585]The legalAuthenticator, if present, SHALL contain exactly one [1..1] assignedEntity (CONF:5585).
[bookmark: C_5586]This assignedEntity SHALL contain at least one [1..*] id (CONF:5586).
[bookmark: C_16823]Such ids MAY contain zero or one [0..1] @root="2.16.840.1.113883.4.6" National Provider Identifier (CONF:16823).
[bookmark: C_17000] This assignedEntity MAY contain zero or one [0..1] code, which SHOULD be selected from ValueSet Healthcare Provider Taxonomy (NUCC - HIPAA) 2.16.840.1.114222.4.11.1066 (CONF:17000).
[bookmark: C_5589]This assignedEntity SHALL contain at least one [1..*] addr (CONF:5589).
The content of addr SHALL be a conformant US Realm Address (AD.US.FIELDED) (2.16.840.1.113883.10.20.22.5.2) (CONF:10429).
[bookmark: C_5595]This assignedEntity SHALL contain at least one [1..*] telecom (CONF:5595).
[bookmark: C_7999]Such telecoms SHOULD contain zero or one [0..1] @use, which SHALL be selected from ValueSet Telecom Use (US Realm Header) 2.16.840.1.113883.11.20.9.20 DYNAMIC (CONF:7999).
[bookmark: C_5597]This assignedEntity SHALL contain exactly one [1..1] assignedPerson (CONF:5597).
[bookmark: C_5598]This assignedPerson SHALL contain at least one [1..*] name (CONF:5598).
The content of name SHALL be a conformant US Realm Person Name (PN.US.FIELDED) (2.16.840.1.113883.10.20.22.5.1.1) (CONF:10430).
[bookmark: _Toc219536419][bookmark: _Toc351651801]Figure 28: legalAuthenticator example
<legalAuthenticator>
 <time
 value="20090227130000+0500"/>
 <signatureCode
 code="S"/>
 <assignedEntity>
 <id
 extension="999999999"
 root="2.16.840.1.113883.4.6"/>
 <addr>
 <streetAddressLine>1001 Village Avenue</streetAddressLine>
 <city>Portland</city>
 <state>OR</state>
 <postalCode>99123</postalCode>
 <country>US</country>
 </addr>
 <telecom
 use="WP"
 value="tel:555-555-1002"/>
 <assignedPerson>
 <name>
 <given>Henry</given>
 <family>Seven</family>
 </name>
 </assignedPerson>
 </assignedEntity>
 </legalAuthenticator>
[bookmark: _Toc219536688][bookmark: _Toc225385827][bookmark: _Toc351651665]Authenticator
The authenticator identifies a participant or participants who attested to the accuracy of the information in the document.
[bookmark: C_5607]MAY contain zero or more [0..*] authenticator (CONF:5607).
[bookmark: C_5608]The authenticator, if present, SHALL contain exactly one [1..1] time (CONF:5608).
The content SHALL be a conformant US Realm Date and Time (DTM.US.FIELDED) (2.16.840.1.113883.10.20.22.5.4) (CONF:16874).
[bookmark: C_5610]The authenticator, if present, SHALL contain exactly one [1..1] signatureCode (CONF:5610).
[bookmark: C_5611]This signatureCode SHALL contain exactly one [1..1] @code="S" (CodeSystem: Participationsignature 2.16.840.1.113883.5.89) (CONF:5611).
[bookmark: C_5612]The authenticator, if present, SHALL contain exactly one [1..1] assignedEntity (CONF:5612).
[bookmark: C_5613]This assignedEntity SHALL contain at least one [1..*] id (CONF:5613).
[bookmark: C_16824]Such ids SHOULD contain zero or one [0..1] @root="2.16.840.1.113883.4.6" National Provider Identifier (CONF:16824).
[bookmark: C_16825]This assignedEntity MAY contain zero or one [0..1] code (CONF:16825).
[bookmark: C_16826]The code, if present, MAY contain zero or one [0..1] @code, which SHOULD be selected from ValueSet Healthcare Provider Taxonomy (NUCC - HIPAA) 2.16.840.1.114222.4.11.1066 (CONF:16826).
[bookmark: C_5616]This assignedEntity SHALL contain at least one [1..*] addr (CONF:5616).
The content of addr SHALL be a conformant US Realm Address (AD.US.FIELDED) (2.16.840.1.113883.10.20.22.5.2) (CONF:10425).
[bookmark: C_5622]This assignedEntity SHALL contain at least one [1..*] telecom (CONF:5622).
[bookmark: C_8000]Such telecoms SHOULD contain zero or one [0..1] @use, which SHALL be selected from ValueSet Telecom Use (US Realm Header) 2.16.840.1.113883.11.20.9.20 DYNAMIC (CONF:8000).
[bookmark: C_5624]This assignedEntity SHALL contain exactly one [1..1] assignedPerson (CONF:5624).
[bookmark: C_5625]This assignedPerson SHALL contain at least one [1..*] name (CONF:5625).
The content of name SHALL be a conformant US Realm Person Name (PN.US.FIELDED) (2.16.840.1.113883.10.20.22.5.1.1) (CONF:10424).
[bookmark: _Toc219536420][bookmark: _Toc351651802]Figure 29: authenticator example
<authenticator>
 <time
 value="20090227130000+0500"/>
 <signatureCode
 code="S"/>
 <assignedEntity>
 <id
 extension="999999999"
 root="2.16.840.1.113883.4.6"/>
 <addr>
 <streetAddressLine>1001 Village Avenue</streetAddressLine>
 <city>Portland</city>
 <state>OR</state>
 <postalCode>99123</postalCode>
 <country>US</country>
 </addr>
 <telecom
 use="WP"
 value="tel:555-555-1002"/>
 <assignedPerson>
 <name>
 <given>Henry</given>
 <family>Seven</family>
 </name>
 </assignedPerson>
 </assignedEntity>
 </authenticator>
[bookmark: _Toc219536689][bookmark: _Toc225385828][bookmark: _Toc351651666]Participant (Support)
The participant element identifies other supporting participants, including parents, relatives, caregivers, insurance policyholders, guarantors, and other participants related in some way to the patient.
A supporting person or organization is an individual or an organization with a relationship to the patient. A supporting person who is playing multiple roles would be recorded in multiple participants (e.g., emergency contact and next-of-kin)
[bookmark: _Toc184297458][bookmark: C_10003]MAY contain zero or more [0..*] participant (CONF:10003).
[bookmark: C_10004]The participant, if present, MAY contain zero or one [0..1] time (CONF:10004).
Such participants, if present, SHALL have an associatedPerson or scopingOrganization element under participant/associatedEntity (CONF:10006).
Unless otherwise specified by the document specific header constraints, when participant/@typeCode is IND, associatedEntity/@classCode SHALL be selected from ValueSet 2.16.840.1.113883.11.20.9.33 INDRoleclassCodes STATIC 2011-09-30 (CONF:10007).
[bookmark: _Toc219536081][bookmark: _Toc351651861]Table 16: IND Role classCode Value Set
	Value Set: INDRoleclassCodes 2.16.840.1.113883.11.20.9.33 STATIC 2011-09-30

	Code System(s):
	RoleClass 2.16.840.1.113883.5.110

	Code
	Code System
	Print Name

	PRS
	RoleClass
	personal relationship

	NOK
	RoleClass
	next of kin

	CAREGIVER
	RoleClass
	caregiver

	AGNT
	RoleClass
	agent

	GUAR
	RoleClass
	guarantor

	ECON
	RoleClass
	emergency contact

[bookmark: _Toc219536421][bookmark: _Toc351651803]Figure 30: participant example for a supporting person
<participant
 typeCode="IND">
 <time
 xsi:type="IVL_TS">
 <low
 value="19590101"/>
 <high
 value="20111025"/>
 </time>
 <associatedEntity
 classCode="NOK">
 <code
 code="MTH"
 codeSystem="2.16.840.1.113883.5.111"/>
 <addr>
 <streetAddressLine>17 Daws Rd.</streetAddressLine>
 <city>Beaverton</city>
 <state>OR</state>
 <postalCode>97867</postalCode>
 <country>US</country>
 </addr>
 <telecom
 value="tel:(999)555-1212"
 use="WP"/>
 <associatedPerson>
 <name>
 <prefix>Mrs.</prefix>
 <given>Martha</given>
 <family>Jones</family>
 </name>
 </associatedPerson>
 </associatedEntity>
 </participant>
[bookmark: _Toc219536690][bookmark: _Toc225385829][bookmark: _Toc351651667]InFulfillmentOf
The inFulfillmentOf element represents orders that are fulfilled by this document.
[bookmark: C_9952]MAY contain zero or more [0..*] inFulfillmentOf (CONF:9952).
[bookmark: C_9953]The inFulfillmentOf, if present, SHALL contain exactly one [1..1] order (CONF:9953).
[bookmark: C_9954]This order SHALL contain at least one [1..*] id (CONF:9954).
[bookmark: _Toc219536691][bookmark: _Toc225385830][bookmark: _Toc351651668]DocumentationOf/serviceEvent
A serviceEvent represents the main act, such as a colonoscopy or a cardiac stress study, being documented. In a continuity of care document, CCD, the serviceEvent is a provision of healthcare over a period of time. In a provision of healthcare serviceEvent, the care providers, PCP or other longitudinal providers, are recorded within the serviceEvent. If the document is about a single encounter, the providers associated can be recorded in the componentOf/encompassingEncounter.
[bookmark: C_14835]MAY contain zero or more [0..*] documentationOf (CONF:14835).
[bookmark: C_14836]The documentationOf, if present, SHALL contain exactly one [1..1] serviceEvent (CONF:14836).
[bookmark: C_14837]This serviceEvent SHALL contain exactly one [1..1] effectiveTime (CONF:14837).
[bookmark: C_14838]This effectiveTime SHALL contain exactly one [1..1] low (CONF:14838).
[bookmark: C_14839]This serviceEvent SHOULD contain zero or more [0..*] performer (CONF:14839).
[bookmark: C_14840]The performer, if present, SHALL contain exactly one [1..1] @typeCode (CodeSystem: HL7ParticipationType 2.16.840.1.113883.5.90 STATIC) (CONF:14840).
The performer participant represents clinicians who actually and principally carry out the serviceEvent. In a transfer of care this represents the healthcare providers involved in the current or pertinent historical care of the patient. Preferably, the patient’s key healthcare care team members would be listed, particularly their primary physician and any active consulting physicians, therapists, and counselors (CONF:16753).
[bookmark: C_16818]The performer, if present, MAY contain zero or one [0..1] functionCode (CONF:16818).
[bookmark: C_16819]The functionCode, if present, SHOULD contain zero or one [0..1] @codeSystem, which SHOULD be selected from CodeSystem participationFunction (2.16.840.1.113883.5.88) (CONF:16819).
[bookmark: C_14841]The performer, if present, SHALL contain exactly one [1..1] assignedEntity (CONF:14841).
[bookmark: C_14846]This assignedEntity SHALL contain at least one [1..*] id (CONF:14846).
[bookmark: C_14847]Such ids SHOULD contain zero or one [0..1] @root="2.16.840.1.113883.4.6" National Provider Identifier (CONF:14847).
[bookmark: C_14842]This assignedEntity SHOULD contain zero or one [0..1] code (CONF:14842).
[bookmark: C_14843]The code, if present, SHALL contain exactly one [1..1] @code, which SHOULD be selected from CodeSystem NUCCProviderTaxonomy (2.16.840.1.113883.6.101) (CONF:14843).
[bookmark: _Toc219536422][bookmark: _Toc351651804]Figure 31: documentationOf example
<documentationOf
 typeCode="DOC">
 <serviceEvent
 classCode="PCPR">
 <code
 code="73761001"
 codeSystem="2.16.840.1.113883.6.96"
 codeSystemName="SNOMED CT"
 displayName="Colonoscopy"/>
 <effectiveTime>
 <low
 value="201209080000-0400"/>
 <high
 value="201209150000-0400"/>
 </effectiveTime>
 <performer
 typeCode="PRF">
 <functionCode
 code="PP"
 displayName="Primary Care Provider"
 codeSystem="2.16.840.1.113883.12.443"
 codeSystemName="Provider Role">
 <originalText>Primary Care Provider</originalText>
 </functionCode>
 <time>
 <low
 value="201209080000-0400"/>
 <high
 value="201209150000-0400"/>
 </time>
 <assignedEntity>
 <id
 extension="PseudoMD-1"
 root="2.16.840.1.113883.4.6"/>
 <code
 code="200000000X"
 displayName="Allopathic and Osteopathic Physicians"
 codeSystemName="Provider Codes"
 codeSystem="2.16.840.1.113883.6.101"/>
 <addr>
 <streetAddressLine>1001 Village Avenue</streetAddressLine>
 <city>Portland</city>
 <state>OR</state>
 <postalCode>99123</postalCode>
 <country>US</country>
 </addr>
 <telecom
 value="tel:+1-555-555-5000"
 use="WP"/>
 <assignedPerson>
 <name>
 <prefix>Dr.</prefix>
 <given>Henry</given>
 <family>Seven</family>
 </name>
 </assignedPerson>
 <representedOrganization>
 <id
 root="2.16.840.1.113883.19.5.9999.1393"/>
 <name>Community Health and Hospitals</name>
 <telecom
 value="tel:+1-555-555-5000"
 use="WP"/>
 <addr>
 <streetAddressLine>1001 Village Avenue</streetAddressLine>
 <city>Portland</city>
 <state>OR</state>
 <postalCode>99123</postalCode>
 <country>US</country>
 </addr>
 </representedOrganization>
 </assignedEntity>
 </performer>
 </serviceEvent>
 </documentationOf>
[bookmark: _Toc219536692][bookmark: _Toc225385831][bookmark: _Toc351651669]Authorization/consent
The header can record information about the patient’s consent.
The type of consent (e.g., a consent to perform the related serviceEvent) is conveyed in consent/code. Consents in the header have been finalized (consent/statusCode must equal Completed) and should be on file. This specification does not address how Privacy Consent’ is represented, but does not preclude the inclusion of ‘Privacy Consent’.
[bookmark: C_16792]MAY contain zero or more [0..*] authorization (CONF:16792) such that it
[bookmark: C_16793]SHALL contain exactly one [1..1] consent (CONF:16793).
[bookmark: C_16794]This consent MAY contain zero or more [0..*] id (CONF:16794).
[bookmark: C_16795]This consent MAY contain zero or one [0..1] code (CONF:16795).
The type of consent (e.g., a consent to perform the related serviceEvent) is conveyed in consent/code (CONF:16796).
[bookmark: C_16797]This consent SHALL contain exactly one [1..1] statusCode (CONF:16797).
[bookmark: C_16798]This statusCode SHALL contain exactly one [1..1] @code="completed" Completed (CodeSystem: HL7ActClass 2.16.840.1.113883.5.6) (CONF:16798).
[bookmark: _Toc219536423][bookmark: _Toc351651805]Figure 32: Procedure note consent example
 <authorization typeCode="AUTH">
 <consent classCode="CONS" moodCode="EVN">
 <id root="629deb70-5306-11df-9879-0800200c9a66" />
 <code codeSystem=" 2.16.840.1.113883.6.1" codeSystemName="LOINC"
 code="64293-4" displayName="Procedure consent"/>
 <statusCode code="completed"/>
 </consent>
 </authorization>
[bookmark: _Toc219536693][bookmark: _Toc225385832][bookmark: _Toc351651670]ComponentOf
The componentOf element contains the encompassing encounter for this document. The encompassing encounter represents the setting of the clinical encounter during which the document act(s) or ServiceEvent occurred.
 In order to represent providers associated with a specific encounter, they are recorded within the encompassingEncounter as participants.
In a CCD the encompassingEncounter may be used when documenting a specific encounter and its participants. All relevant encounters in a CCD may be listed in the encounters section.
[bookmark: C_9955]MAY contain zero or one [0..1] componentOf (CONF:9955).
[bookmark: C_9956]The componentOf, if present, SHALL contain exactly one [1..1] encompassingEncounter (CONF:9956).
[bookmark: C_9959]This encompassingEncounter SHALL contain at least one [1..*] id (CONF:9959).
[bookmark: C_9958]This encompassingEncounter SHALL contain exactly one [1..1] effectiveTime (CONF:9958).
[bookmark: H_USRealmHeaderAddress][bookmark: _Toc219536694][bookmark: _Toc225385833][bookmark: _Toc351651671][bookmark: O_US_Realm_Address_(AD.US.FIELDED)][bookmark: U_US_Realm_Address_ADUSFIELDED][bookmark: S_USRealmHeaderAddress]US Realm Address (AD.US.FIELDED)
[Closed for comments; published July 2012]
 [addr: 2.16.840.1.113883.10.20.22.5.2(open)]
Reusable "address" template, designed for use in US Realm CDA Header.
[bookmark: C_7290]SHOULD contain zero or one [0..1] @use, which SHALL be selected from ValueSet PostalAddressUse 2.16.840.1.113883.1.11.10637 STATIC 2005-05-01 (CONF:7290).
[bookmark: C_7295]SHOULD contain zero or one [0..1] country, where the @code SHALL be selected from ValueSet CountryValueSet 2.16.840.1.113883.3.88.12.80.63 DYNAMIC (CONF:7295).
[bookmark: C_7293]SHOULD contain zero or one [0..1] state (ValueSet: StateValueSet 2.16.840.1.113883.3.88.12.80.1 DYNAMIC) (CONF:7293).
State is required if the country is US. If country is not specified, its assumed to be US. If country is something other than US, the state MAY be present but MAY be bound to different vocabularies (CONF:10024).
[bookmark: C_7292]SHALL contain exactly one [1..1] city (CONF:7292).
[bookmark: C_7294]SHOULD contain zero or one [0..1] postalCode (ValueSet: PostalCodeValueSet 2.16.840.1.113883.3.88.12.80.2 DYNAMIC) (CONF:7294).
PostalCode is required if the country is US. If country is not specified, its assumed to be US. If country is something other than US, the postalCode MAY be present but MAY be bound to different vocabularies (CONF:10025).
[bookmark: C_7291]SHALL contain at least one and not more than 4 streetAddressLine (CONF:7291).
SHALL NOT have mixed content except for white space[footnoteRef:13] (CONF:7296). [13: For information on mixed content see Extensible Markup Language (XML) (http://www.w3.org/TR/2008/REC-xml-20081126/#sec-mixed-content).]

[bookmark: _Toc184297459][bookmark: _Toc219536082][bookmark: _Toc351651862][bookmark: T_VS_PostalAddressUse]Table 17: PostalAddressUse Value Set
	Value Set: PostalAddressUse 2.16.840.1.113883.1.11.10637 STATIC 2005-05-01

	Code System(s):
	AddressUse 2.16.840.1.113883.5.1119

	Code
	Code System
	Print Name

	BAD
	AddressUse
	bad address

	DIR
	AddressUse
	direct

	H
	AddressUse
	home address

	HP
	AddressUse
	primary home

	HV
	AddressUse
	vacation home

	PHYS
	AddressUse
	physical visit address

	PST
	AddressUse
	postal address

	PUB
	AddressUse
	public

	TMP
	AddressUse
	temporary

	WP
	AddressUse
	work place

[bookmark: _Toc219536695][bookmark: _Toc225385834][bookmark: _Toc351651672][bookmark: O_US_Realm_Date_and_Time_(DT.US.FIELDED)][bookmark: U_US_Realm_Date_and_Time_DTUSFIELDED]US Realm Date and Time (DT.US.FIELDED)
[Closed for comments; published July 2012]
 [effectiveTime: 2.16.840.1.113883.10.20.22.5.3(open)]
The US Realm Clinical Document Date and Time datatype flavor records date and time information. If no time zone offset is provided, you can make no assumption about time, unless you have made a local exchange agreement.
This data type uses the same rules as US Realm Date and Time (DTM.US.FIELDED), but is used with the effectiveTime element.
SHALL be precise to the day (CONF:10078).
SHOULD be precise to the minute (CONF:10079).
MAY be precise to the second (CONF:10080).
If more precise than day, SHOULD include time-zone offset (CONF:10081).
[bookmark: _Toc219536696][bookmark: _Toc225385835][bookmark: _Toc351651673][bookmark: O_US_Realm_Date_and_Time_(DTM.US.FIELDED][bookmark: U_US_Realm_Date_and_Time_DTMUSFIELDED]US Realm Date and Time (DTM.US.FIELDED)
[Closed for comments; published July 2012]
 [time: 2.16.840.1.113883.10.20.22.5.4(open)]
The US Realm Clinical Document Date and Time datatype flavor records date and time information. If no time zone offset is provided, you can make no assumption about time, unless you have made a local exchange agreement.
This data type uses the same rules as US Realm Date and Time (DT.US.FIELDED), but is used with the time element.
1. SHALL be precise to the day (CONF:10127).
2. SHOULD be precise to the minute (CONF:10128).
3. MAY be precise to the second (CONF:10129).
4. If more precise than day, SHOULD include time-zone offset (CONF:10130).
[bookmark: _Toc219536697][bookmark: _Toc225385836][bookmark: _Toc351651674][bookmark: O_US_Realm_Patient_Name_(PTN.US.FIELDED)][bookmark: U_US_Realm_Patient_Name_PTNUSFIELDED][bookmark: H_USRealmHeaderPATIENTNamePTN_US_FIELDED]US Realm Patient Name (PTN.US.FIELDED)
[bookmark: _Toc184297460][Closed for comments; published July 2012]
 [PN: templateId 2.16.840.1.113883.10.20.22.5.1 (open)]
The US Realm Patient Name datatype flavor is a set of reusable constraints that can be used for the patient or any other person. It requires a first (given) and last (family) name. If a patient or person has only one name part (e.g., patient with first name only) place the name part in the field required by the organization. Use the appropriate nullFlavor, "Not Applicable" (NA), in the other field.
For information on mixed content see the Extensible Markup Language reference ().
1. [bookmark: C_7154]MAY contain zero or one [0..1] @use, which SHALL be selected from ValueSet EntityNameUse 2.16.840.1.113883.1.11.15913 STATIC 2005-05-01 (CONF:7154).
2. [bookmark: C_7159]SHALL contain exactly one [1..1] family (CONF:7159).
a. [bookmark: C_7160]This family MAY contain zero or one [0..1] @qualifier, which SHALL be selected from ValueSet EntityPersonNamePartQualifier 2.16.840.1.113883.11.20.9.26 STATIC 2011-09-30 (CONF:7160).
3. [bookmark: C_7157]SHALL contain at least one [1..*] given (CONF:7157).
a. [bookmark: C_7158]Such givens MAY contain zero or one [0..1] @qualifier, which SHALL be selected from ValueSet EntityPersonNamePartQualifier 2.16.840.1.113883.11.20.9.26 STATIC 2011-09-30 (CONF:7158).
b. The second occurrence of given (given[2]) if provided, SHALL include middle name or middle initial (CONF:7163).
4. [bookmark: C_7155]MAY contain zero or more [0..*] prefix (CONF:7155).
a. [bookmark: C_7156]The prefix, if present, MAY contain zero or one [0..1] @qualifier, which SHALL be selected from ValueSet EntityPersonNamePartQualifier 2.16.840.1.113883.11.20.9.26 STATIC 2011-09-30 (CONF:7156).
5. [bookmark: C_7161]MAY contain zero or one [0..1] suffix (CONF:7161).
a. [bookmark: C_7162]The suffix, if present, MAY contain zero or one [0..1] @qualifier, which SHALL be selected from ValueSet EntityPersonNamePartQualifier 2.16.840.1.113883.11.20.9.26 STATIC 2011-09-30 (CONF:7162).
6. SHALL NOT have mixed content except for white space (CONF:7278).
[bookmark: _Toc219536083][bookmark: _Toc351651863][bookmark: T_VS_EntityNameUse]Table 18: EntityNameUse Value Set
	Value Set: EntityNameUse 2.16.840.1.113883.1.11.15913 STATIC 2005-05-01

	Code System(s):
	EntityNameUse 2.16.840.1.113883.5.45

	Code
	Code System
	Print Name

	A
	EntityNameUse
	Artist/Stage

	ABC
	EntityNameUse
	Alphabetic

	ASGN
	EntityNameUse
	Assigned

	C
	EntityNameUse
	License

	I
	EntityNameUse
	Indigenous/Tribal

	IDE
	EntityNameUse
	Ideographic

	L
	EntityNameUse
	Legal

	P
	EntityNameUse
	Pseudonym

	PHON
	EntityNameUse
	Phonetic

	R
	EntityNameUse
	Religious

	SNDX
	EntityNameUse
	Soundex

	SRCH
	EntityNameUse
	Search

	SYL
	EntityNameUse
	Syllabic

[bookmark: _Toc184297461][bookmark: _Toc219536084][bookmark: _Toc351651864][bookmark: T_VS_EntityPersonNamePartQualifier]Table 19: EntityPersonNamePartQualifier Value Set
	Value Set: EntityPersonNamePartQualifier 2.16.840.1.113883.11.20.9.26 STATIC
 2011-09-30

	Code System(s):
	EntityNamePartQualifier 2.16.840.1.113883.5.43

	Code
	Code System
	Print Name

	AC
	EntityNamePartQualifier
	academic

	AD
	EntityNamePartQualifier
	adopted

	BR
	EntityNamePartQualifier
	birth

	CL
	EntityNamePartQualifier
	callme

	IN
	EntityNamePartQualifier
	initial

	NB
	EntityNamePartQualifier
	nobility

	PR
	EntityNamePartQualifier
	professional

	SP
	EntityNamePartQualifier
	spouse

	TITLE
	EntityNamePartQualifier
	title

	VV
	EntityNamePartQualifier
	voorvoegsel

[bookmark: _Toc219536698][bookmark: _Toc225385837][bookmark: _Toc351651675][bookmark: O_US_Realm_Person_Name_(PN.US.FIELDED)][bookmark: U_US_Realm_Person_Name_PTNUSFIELDED][bookmark: H_USRealmHeaderPERSONName_PN_US_FIELDED]US Realm Person Name (PN.US.FIELDED)
[Closed for comments; published July 2012]
 [name: 2.16.840.1.113883.10.20.22.5.1.1(open)]
The US Realm Clinical Document Person Name datatype flavor is a set of reusable constraints that can be used for Persons.
SHALL contain exactly one [1..1] name (CONF:9368).
The content of name SHALL be either a conformant Patient Name (PTN.US.FIELDED), or a string (CONF:9371).
The string SHALL NOT contain name parts (CONF:9372).
[bookmark: _Toc219536699][bookmark: _Toc225385838][bookmark: _Toc351651676]Rendering Header Information for Human Presentation
Metadata carried in the header may already be available for rendering from electronic medical records (EMRs) or other sources external to the document; therefore, there is no strict requirement to render directly from the document. An example of this would be a doctor using an EMR that already contains the patient’s name, date of birth, current address, and phone number. When a CDA document is rendered within that EMR, those pieces of information may not need to be displayed since they are already known and displayed within the EMR’s user interface.
Good practice would recommend that the following be present whenever the document is viewed:
· Document title and document dates
· Service and encounter types, and date ranges as appropriate
· Names of all persons along with their roles, participations, participation date ranges, identifiers, address, and telecommunications information
· Names of selected organizations along with their roles, participations, participation date ranges, identifiers, address, and telecommunications information
· Date of birth for recordTarget(s)
In Operative and Procedure Notes, the following information is typically displayed in the EHR and/or rendered directly in the document:
· The performers of the surgery or procedure, including any assistants
· The surgery or procedure performed (serviceEvent)
· The date of the surgery or procedure
[bookmark: _Document-Level_Templates][bookmark: _Toc225385839][bookmark: _Toc351651677]Document-Level Templates
Document-level templates describe the purpose and rules for constructing a conforming CDA document. Document templates include constraints on the CDA header and refer to section-level templates. Each document-level template contains the following information:
· Scope and intended use of the document type
· Description and explanatory narrative.
· Template metadata (e.g., templateId, etc.)
· Header constraints: this includes a reference to the US Realm Clinical Document Header template and additional constraints specific to each document type
· Required and optional section-level templates
[bookmark: _Toc225385840][bookmark: _Toc351651678][bookmark: Ryan_White_HIVAIDS_Program_Services_Rep]Ryan White HIV/AIDS Program Services Report (RSR)
[ClinicalDocument: templateId 2.16.840.1.113883.10.20.31.1.1 (open)]
[bookmark: _Toc351651865]Table 20: Ryan White HIV/AIDS Program Services Report (RSR) Contexts
	Used By:
	Contains Sections:

	

	Encounters Section RSR
Immunizations Section Hepatitis B
Medications Section RSR
Patient Data Section RSR
Problem Section RSR
Procedures Section RSR
Reporting Parameters Section RSR
Results Section HIV AIDS Care
Social History Section RSR

This template describes the constraints that apply to the Ryan White HIV/AIDS Program Services Report (RSR) document which is a specific use case of a HIV/AIDS services report.
[bookmark: _Toc351651866]Table 21: Ryan White HIV/AIDS Program Services Report (RSR) Constraints Overview
	Name
	XPath
	Card.
	Verb
	Data Type
	CONF#
	Fixed Value

	
	ClinicalDocument[templateId/@root = '2.16.840.1.113883.10.20.31.1.1']

	
		templateId
	1..1
	SHALL
	
	26551
	

	
			@root
	1..1
	SHALL
	
	26552
	2.16.840.1.113883.10.20.31.1.1

	
		code
	1..1
	SHALL
	
	26553
	

	
			@code
	1..1
	SHALL
	
	26554
	TEMP-Registry-Report

	
			@codeSystem
	1..1
	SHALL
	
	27414
	2.16.840.1.113883.6.1 (LOINC) = 2.16.840.1.113883.6.1

	
		recordTarget
	1..1
	SHALL
	
	26555
	

	
			patientRole
	1..1
	SHALL
	
	26556
	

	
				id
	1..1
	SHALL
	
	26557
	

	
					@root
	1..1
	SHALL
	
	26703
	TEMP-HL7-OID-for-HRSA

	
					@extension
	1..1
	SHALL
	
	26797
	

	
				addr
	1..*
	SHALL
	
	26558
	

	
					country
	1..1
	SHALL
	
	26559
	

	
					state
	1..1
	SHALL
	
	26560
	

	
						@nullFlavor
	1..1
	SHALL
	
	26561
	2.16.840.1.113883.5.1008 (HL7NullFlavor) = MSK

	
					city
	1..1
	SHALL
	
	26562
	

	
						@nullFlavor
	1..1
	SHALL
	
	26563
	2.16.840.1.113883.5.1008 (HL7NullFlavor) = MSK

	
					postalCode
	1..1
	SHALL
	
	26564
	

	
					streetAddress
Line
	1..1
	SHALL
	
	26566
	

	
						@nullFlavor
	1..1
	SHALL
	
	26567
	2.16.840.1.113883.5.1008 (HL7NullFlavor) = MSK

	
				telecom
	1..1
	SHALL
	
	26568
	

	
					@nullFlavor
	1..1
	SHALL
	
	26569
	2.16.840.1.113883.5.1008 (HL7NullFlavor) = MSK

	
				patient
	1..1
	SHALL
	
	26570
	

	
					name
	1..1
	SHALL
	
	26571
	

	
						family
	1..1
	SHALL
	
	26572
	

	
							@nullFlavor
	1..1
	SHALL
	
	26573
	2.16.840.1.113883.5.1008 (HL7NullFlavor) = MSK

	
						given
	1..1
	SHALL
	
	26574
	

	
							@nullFlavor
	1..1
	SHALL
	
	26575
	2.16.840.1.113883.5.1008 (HL7NullFlavor) = MSK

	
		documentationOf
	1..*
	SHALL
	
	26576
	

	
			serviceEvent
	1..1
	SHALL
	
	26577
	

	
				code
	1..1
	SHALL
	
	26578
	

	
					@code
	1..1
	SHALL
	
	26579
	HIVAIDS

	
					@codeSystem
	1..1
	SHALL
	
	26604
	2.16.840.1.113883.5.4 (ActCode) = 2.16.840.1.113883.5.4

	
				effectiveTime
	1..1
	SHALL
	
	27234
	

	
					low
	1..1
	SHALL
	
	27235
	

	
				performer
	1..*
	SHALL
	
	27236
	

	
					@typeCode
	1..1
	SHALL
	
	27237
	2.16.840.1.113883.5.90 (HL7ParticipationType) = PRF

	
					assignedEntity
	1..1
	SHALL
	
	27238
	

	
						id
	1..1
	SHALL
	
	27239
	

	
		component
	1..1
	SHALL
	
	26580
	

	
			structuredBody
	1..1
	SHALL
	
	26581
	

	
				component
	1..1
	SHALL
	
	26624
	

	
					section
	1..1
	SHALL
	
	26625
	

	
				component
	0..1
	SHOULD
	
	26626
	

	
					section
	1..1
	SHALL
	
	26627
	

	
				component
	0..1
	SHOULD
	
	26628
	

	
					section
	1..1
	SHALL
	
	26629
	

	
				component
	0..1
	SHOULD
	
	26647
	

	
					section
	1..1
	SHALL
	
	26648
	

	
				component
	0..1
	SHOULD
	
	26799
	

	
					section
	1..1
	SHALL
	
	26800
	

	
				component
	0..1
	SHOULD
	
	26801
	

	
					section
	1..1
	SHALL
	
	26802
	

	
				component
	0..1
	SHOULD
	
	26803
	

	
					section
	1..1
	SHALL
	
	26804
	

	
				component
	0..1
	SHOULD
	
	27240
	

	
					section
	1..1
	SHALL
	
	27241
	

	
				component
	0..1
	SHOULD
	
	27242
	

	
					section
	1..1
	SHALL
	
	27243
	

Conforms to US Realm Header template (2.16.840.1.113883.10.20.22.1.1).
[bookmark: C_26551]SHALL contain exactly one [1..1] templateId (CONF:26551) such that it
[bookmark: C_26552]SHALL contain exactly one [1..1] @root="2.16.840.1.113883.10.20.31.1.1" (CONF:26552).
[bookmark: C_26553]SHALL contain exactly one [1..1] code (CONF:26553).
[bookmark: C_26554]This code SHALL contain exactly one [1..1] @code="TEMP-Registry-Report" (CONF:26554).
[bookmark: C_27414]This code SHALL contain exactly one [1..1] @codeSystem="2.16.840.1.113883.6.1" (CodeSystem: LOINC 2.16.840.1.113883.6.1) (CONF:27414).
[bookmark: C_26555]SHALL contain exactly one [1..1] recordTarget (CONF:26555).
[bookmark: C_26556]This recordTarget SHALL contain exactly one [1..1] patientRole (CONF:26556).
[bookmark: C_26557]This patientRole SHALL contain exactly one [1..1] id (CONF:26557).
[bookmark: C_26703]This id SHALL contain exactly one [1..1] @root="TEMP-HL7-OID-for-HRSA" (CONF:26703).
The format of the RSR Patient Identifier (recordTarget/patientRole/id/@extension) SHALL be in the form of a 40-character upper-case, hexadecimal string plus a single character in the range A-Z.
[bookmark: C_26797]This id SHALL contain exactly one [1..1] @extension (CONF:26797).
[bookmark: C_26558]This patientRole SHALL contain at least one [1..*] addr (CONF:26558).
[bookmark: C_26559]Such addrs SHALL contain exactly one [1..1] country (CONF:26559).
[bookmark: C_26560]Such addrs SHALL contain exactly one [1..1] state (CONF:26560).
[bookmark: C_26561]This state SHALL contain exactly one [1..1] @nullFlavor="MSK" (CodeSystem: HL7NullFlavor 2.16.840.1.113883.5.1008) (CONF:26561).
[bookmark: C_26562]Such addrs SHALL contain exactly one [1..1] city (CONF:26562).
[bookmark: C_26563]This city SHALL contain exactly one [1..1] @nullFlavor="MSK" (CodeSystem: HL7NullFlavor 2.16.840.1.113883.5.1008) (CONF:26563).
[bookmark: C_26564]Such addrs SHALL contain exactly one [1..1] postalCode (CONF:26564).
The postal code SHALL contain only the first three (3) digits of the patient's postal code, followed by the characters "XX". The complete five digit postal code SHALL NOT be recorded. If the patient’s postal code begins with the following three digits: 036, 059, 102, 202, 203, 204, 205, 369, 556, 692, 753, 772, 821, 823, 878, 879, 884, or 893; then the postal code SHALL be recorded as “000XX” (CONF:26565).
[bookmark: C_26566]Such addrs SHALL contain exactly one [1..1] streetAddressLine (CONF:26566).
[bookmark: C_26567]This streetAddressLine SHALL contain exactly one [1..1] @nullFlavor="MSK" (CodeSystem: HL7NullFlavor 2.16.840.1.113883.5.1008) (CONF:26567).
[bookmark: C_26568]This patientRole SHALL contain exactly one [1..1] telecom (CONF:26568).
[bookmark: C_26569]This telecom SHALL contain exactly one [1..1] @nullFlavor="MSK" (CodeSystem: HL7NullFlavor 2.16.840.1.113883.5.1008) (CONF:26569).
[bookmark: C_26570]This patientRole SHALL contain exactly one [1..1] patient (CONF:26570).
[bookmark: C_26571]This patient SHALL contain exactly one [1..1] name (CONF:26571).
[bookmark: C_26572]This name SHALL contain exactly one [1..1] family (CONF:26572).
[bookmark: C_26573]This family SHALL contain exactly one [1..1] @nullFlavor="MSK" (CodeSystem: HL7NullFlavor 2.16.840.1.113883.5.1008) (CONF:26573).
[bookmark: C_26574]This name SHALL contain exactly one [1..1] given (CONF:26574).
[bookmark: C_26575]This given SHALL contain exactly one [1..1] @nullFlavor="MSK" (CodeSystem: HL7NullFlavor 2.16.840.1.113883.5.1008) (CONF:26575).
[bookmark: C_26576]SHALL contain at least one [1..*] documentationOf (CONF:26576).
[bookmark: C_26577]Such documentationOfs SHALL contain exactly one [1..1] serviceEvent (CONF:26577).
[bookmark: C_26578]This serviceEvent SHALL contain exactly one [1..1] code (CONF:26578).
[bookmark: C_26579]This code SHALL contain exactly one [1..1] @code="HIVAIDS" HIV-AIDS Program (CONF:26579).
[bookmark: C_26604]This code SHALL contain exactly one [1..1] @codeSystem="2.16.840.1.113883.5.4" ActCode (CodeSystem: ActCode 2.16.840.1.113883.5.4) (CONF:26604).
[bookmark: C_27234]This serviceEvent SHALL contain exactly one [1..1] effectiveTime (CONF:27234).
This is the first service date for the patient in the reporting period represented in this report.
[bookmark: C_27235]This effectiveTime SHALL contain exactly one [1..1] low (CONF:27235).
This is the care provider under the RSR program.
[bookmark: C_27236]This serviceEvent SHALL contain at least one [1..*] performer (CONF:27236).
[bookmark: C_27237]Such performers SHALL contain exactly one [1..1] @typeCode="PRF" Participation physical performer (CodeSystem: HL7ParticipationType 2.16.840.1.113883.5.90) (CONF:27237).
[bookmark: C_27238]Such performers SHALL contain exactly one [1..1] assignedEntity (CONF:27238).
This is the Provider Identifier for the care provider under the RSR Program.
[bookmark: C_27239]This assignedEntity SHALL contain exactly one [1..1] id (CONF:27239).
[bookmark: C_26580]SHALL contain exactly one [1..1] component (CONF:26580).
[bookmark: C_26581]This component SHALL contain exactly one [1..1] structuredBody (CONF:26581).
[bookmark: C_26624]This structuredBody SHALL contain exactly one [1..1] component (CONF:26624) such that it
[bookmark: C_26625]SHALL contain exactly one [1..1] Reporting Parameters Section RSR (templateId:2.16.840.1.113883.10.20.31.2.3) (CONF:26625).
[bookmark: C_26626]This structuredBody SHOULD contain zero or one [0..1] component (CONF:26626) such that it
[bookmark: C_26627]SHALL contain exactly one [1..1] Patient Data Section RSR (templateId:2.16.840.1.113883.10.20.31.2.4) (CONF:26627).
[bookmark: C_26628]This structuredBody SHOULD contain zero or one [0..1] component (CONF:26628) such that it
[bookmark: C_26629]SHALL contain exactly one [1..1] Immunizations Section Hepatitis B (templateId:2.16.840.1.113883.10.20.31.2.1) (CONF:26629).
[bookmark: C_26647]This structuredBody SHOULD contain zero or one [0..1] component (CONF:26647) such that it
[bookmark: C_26648]SHALL contain exactly one [1..1] Results Section HIV AIDS Care (templateId:2.16.840.1.113883.10.20.31.2.2) (CONF:26648).
[bookmark: C_26799]This structuredBody SHOULD contain zero or one [0..1] component (CONF:26799) such that it
[bookmark: C_26800]SHALL contain exactly one [1..1] Encounters Section RSR (templateId:2.16.840.1.113883.10.20.31.2.6) (CONF:26800).
[bookmark: C_26801]This structuredBody SHOULD contain zero or one [0..1] component (CONF:26801) such that it
[bookmark: C_26802]SHALL contain exactly one [1..1] Problem Section RSR (templateId:2.16.840.1.113883.10.20.31.2.5) (CONF:26802).
[bookmark: C_26803]This structuredBody SHOULD contain zero or one [0..1] component (CONF:26803) such that it
[bookmark: C_26804]SHALL contain exactly one [1..1] Procedures Section RSR (templateId:2.16.840.1.113883.10.20.31.2.7) (CONF:26804).
[bookmark: C_27240]This structuredBody SHOULD contain zero or one [0..1] component (CONF:27240) such that it
[bookmark: C_27241]SHALL contain exactly one [1..1] Medications Section RSR (templateId:2.16.840.1.113883.10.20.31.2.9) (CONF:27241).
[bookmark: C_27242]This structuredBody SHOULD contain zero or one [0..1] component (CONF:27242) such that it
[bookmark: C_27243]SHALL contain exactly one [1..1] Social History Section RSR (templateId:2.16.840.1.113883.10.20.31.2.8) (CONF:27243).
[bookmark: _Section-Level_Templates][bookmark: _Toc225385841][bookmark: _Toc351651679]Section-Level Templates
[bookmark: _Toc225385842][bookmark: _Toc351651680][bookmark: S_Encounters_Section_entries_optional]Encounters Section (entries optional)
[Closed for comments; published July 2012]
 [section: templateId 2.16.840.1.113883.10.20.22.2.22 (open)]
[bookmark: _Toc351651867]Table 22: Encounters Section (entries optional) Contexts
	Used By:
	Contains Entries:

	
	Encounter Activities

This section lists and describes any healthcare encounters pertinent to the patient’s current health status or historical health history. An Encounter is an interaction, regardless of the setting, between a patient and a practitioner who is vested with primary responsibility for diagnosing, evaluating, or treating the patient’s condition. It may include visits, appointments, as well as non-face-to-face interactions. It is also a contact between a patient and a practitioner who has primary responsibility for assessing and treating the patient at a given contact, exercising independent judgment. This section may contain all encounters for the time period being summarized, but should include notable encounters.
[bookmark: _Toc351651868]Table 23: Encounters Section (entries optional) Constraints Overview
	Name
	XPath
	Card.
	Verb
	Data Type
	CONF#
	Fixed Value

	
	section[templateId/@root = '2.16.840.1.113883.10.20.22.2.22']

	
		templateId
	1..1
	SHALL
	
	7940
	

	
			@root
	1..1
	SHALL
	
	10386
	2.16.840.1.113883.10.20.22.2.22

	
		code
	1..1
	SHALL
	
	15461
	

	
			@code
	1..1
	SHALL
	
	15462
	2.16.840.1.113883.6.1 (LOINC) = 46240-8

	
		title
	1..1
	SHALL
	
	7942
	

	
		text
	1..1
	SHALL
	
	7943
	

	
		entry
	0..*
	SHOULD
	
	7951
	

	
			encounter
	1..1
	SHALL
	
	15465
	

1. [bookmark: C_7940]SHALL contain exactly one [1..1] templateId (CONF:7940) such that it
a. [bookmark: C_10386]SHALL contain exactly one [1..1] @root="2.16.840.1.113883.10.20.22.2.22" (CONF:10386).
2. [bookmark: C_15461]SHALL contain exactly one [1..1] code (CONF:15461).
a. [bookmark: C_15462]This code SHALL contain exactly one [1..1] @code="46240-8" Encounters (CodeSystem: LOINC 2.16.840.1.113883.6.1 STATIC) (CONF:15462).
3. [bookmark: C_7942]SHALL contain exactly one [1..1] title (CONF:7942).
4. [bookmark: C_7943]SHALL contain exactly one [1..1] text (CONF:7943).
5. [bookmark: C_7951]SHOULD contain zero or more [0..*] entry (CONF:7951) such that it
a. [bookmark: C_15465]SHALL contain exactly one [1..1] Encounter Activities (templateId:2.16.840.1.113883.10.20.22.4.49) (CONF:15465).
[bookmark: _Toc225385843][bookmark: _Toc351651681][bookmark: Encounters_Section_RSR]Encounters Section RSR
[Section: templateId 2.16.840.1.113883.10.20.31.2.6 (open)]
[bookmark: _Toc351651869]Table 24: Encounters Section RSR Contexts
	Used By:
	Contains Entries:

	Ryan White HIV/AIDS Program Services Report (RSR) (optional)

	Encounter Activities RSR Core Services
Support Services RSR

This section lists and describes any healthcare encounters pertinent to an RSR Report and includes both core and support services.
[bookmark: _Toc351651870]Table 25: Encounters Section RSR Constraints Overview
	Name
	XPath
	Card.
	Verb
	Data Type
	CONF#
	Fixed Value

	
	Section[templateId/@root = '2.16.840.1.113883.10.20.31.2.6']

	
		templateId
	1..1
	SHALL
	
	26791
	

	
			@root
	1..1
	SHALL
	
	26792
	2.16.840.1.113883.10.20.31.2.6

	
		entry
	0..*
	MAY
	
	26796
	

	
			encounter
	1..1
	SHALL
	
	26982
	

	
		entry
	0..*
	MAY
	
	27076
	

	
			act
	1..1
	SHALL
	
	27077
	

1. Conforms to Encounters Section (entries optional) template (2.16.840.1.113883.10.20.22.2.22).
2. [bookmark: C_26791]SHALL contain exactly one [1..1] templateId (CONF:26791) such that it
a. [bookmark: C_26792]SHALL contain exactly one [1..1] @root="2.16.840.1.113883.10.20.31.2.6" (CONF:26792).
3. [bookmark: C_26796]MAY contain zero or more [0..*] entry (CONF:26796) such that it
a. [bookmark: C_26982]SHALL contain exactly one [1..1] Encounter Activities RSR Core Services (templateId:2.16.840.1.113883.10.20.31.3.9) (CONF:26982).
4. [bookmark: C_27076]MAY contain zero or more [0..*] entry (CONF:27076) such that it
a. [bookmark: C_27077]SHALL contain exactly one [1..1] Support Services RSR (templateId:2.16.840.1.113883.10.20.31.3.30) (CONF:27077).

[bookmark: _Toc351651806]Figure 33: Encounters Section RSR example
<section>
 <!-- Encounters Section - entries optional -->
 <templateId root="2.16.840.1.113883.10.20.22.2.22"/>
 <!-- Encounters Section RSR -->
 <templateId root="2.16.840.1.113883.10.20.31.2.6"/>
 <code code="46240-8" codeSystem="2.16.840.1.113883.6.1"
 codeSystemName="LOINC"
 displayName="History of encounters"/>
 <title>ENCOUNTERS</title>
 <text>
 ...
 </text>
 <entry>
 <encounter classCode="ENC" moodCode="EVN">
 <!-- Encounter Activities RSR Core Services -->
 <templateId root="2.16.840.1.113883.10.20.31.3.9"/>
 ...
 </encounter>
 </entry>
 <entry>
 <act classCode="ACT" moodCode="EVN">
 <!-- Support Services RSR -->
 <templateId root="2.16.840.1.113883.10.20.31.3.15"/>
 ...
 </act>
 </entry>
</section>

[bookmark: _Toc225385844][bookmark: _Toc351651682][bookmark: S_Immunizations_Section_entries_optional]Immunizations Section (entries optional)
[Closed for comments; published July 2012]
 [section: templateId 2.16.840.1.113883.10.20.22.2.2 (open)]
[bookmark: _Toc351651871]Table 26: Immunizations Section (entries optional) Contexts
	Used By:
	Contains Entries:

	
	Immunization Activity

The Immunizations section defines a patient's current immunization status and pertinent immunization history. The primary use case for the Immunization section is to enable communication of a patient's immunization status. The section should include current immunization status, and may contain the entire immunization history that is relevant to the period of time being summarized.
[bookmark: _Toc351651872]Table 27: Immunizations Section (entries optional) Constraints Overview
	Name
	XPath
	Card.
	Verb
	Data Type
	CONF#
	Fixed Value

	
	section[templateId/@root = '2.16.840.1.113883.10.20.22.2.2']

	
		templateId
	1..1
	SHALL
	
	7965
	

	
			@root
	1..1
	SHALL
	
	10399
	2.16.840.1.113883.10.20.22.2.2

	
		code
	1..1
	SHALL
	
	15367
	

	
			@code
	1..1
	SHALL
	
	15368
	2.16.840.1.113883.6.1 (LOINC) = 11369-6

	
		title
	1..1
	SHALL
	
	7967
	

	
		text
	1..1
	SHALL
	
	7968
	

	
		entry
	0..*
	SHOULD
	
	7969
	

	
			substance
Administration
	1..1
	SHALL
	
	15494
	

1. [bookmark: C_7965]SHALL contain exactly one [1..1] templateId (CONF:7965) such that it
a. [bookmark: C_10399]SHALL contain exactly one [1..1] @root="2.16.840.1.113883.10.20.22.2.2" (CONF:10399).
2. [bookmark: C_15367]SHALL contain exactly one [1..1] code (CONF:15367).
a. [bookmark: C_15368]This code SHALL contain exactly one [1..1] @code="11369-6" Immunizations (CodeSystem: LOINC 2.16.840.1.113883.6.1 STATIC) (CONF:15368).
3. [bookmark: C_7967]SHALL contain exactly one [1..1] title (CONF:7967).
4. [bookmark: C_7968]SHALL contain exactly one [1..1] text (CONF:7968).
5. [bookmark: C_7969]SHOULD contain zero or more [0..*] entry (CONF:7969) such that it
a. [bookmark: C_15494]SHALL contain exactly one [1..1] Immunization Activity (templateId:2.16.840.1.113883.10.20.22.4.52) (CONF:15494).
[bookmark: _Toc225385845][bookmark: _Toc351651683][bookmark: S_Immunizations_Section_Hepatitis_B]Immunizations Section Hepatitis B
[Section: templateId 2.16.840.1.113883.10.20.31.2.1 (open)]
[bookmark: _Toc351651873]Table 28: Immunizations Section Hepatitis B Contexts
	Used By:
	Contains Entries:

	Ryan White HIV/AIDS Program Services Report (RSR) (optional)
	Immunization Series Completion Status Hepatitis B

The Immunizations Section RSR records a patient's Hepatitis B immunization status.
[bookmark: _Toc351651874]Table 29: Immunizations Section Hepatitis B Constraints Overview
	Name
	XPath
	Card.
	Verb
	Data Type
	CONF#
	Fixed Value

	
	Section[templateId/@root = '2.16.840.1.113883.10.20.31.2.1']

	
		templateId
	1..1
	SHALL
	
	26600
	

	
			@root
	1..1
	SHALL
	
	26601
	2.16.840.1.113883.10.20.31.2.1

	
		entry
	0..1
	MAY
	
	26602
	

	
			organizer
	1..1
	SHALL
	
	27395
	

1. Conforms to Immunizations Section (entries optional) template (2.16.840.1.113883.10.20.22.2.2).
2. [bookmark: C_26600]SHALL contain exactly one [1..1] templateId (CONF:26600) such that it
a. [bookmark: C_26601]SHALL contain exactly one [1..1] @root="2.16.840.1.113883.10.20.31.2.1" (CONF:26601).
3. [bookmark: C_26602]MAY contain zero or one [0..1] entry (CONF:26602) such that it
a. [bookmark: C_27395]SHALL contain exactly one [1..1] Immunization Series Completion Status Hepatitis B (templateId:2.16.840.1.113883.10.20.31.3.36) (CONF:27395).

[bookmark: _Toc351651807]Figure 34: Immunizations Section Hepatitis B example
<section>
 <!-- Immunizations Section (Entries optional) template -->
 <templateId root="2.16.840.1.113883.10.20.22.2.2"/>
 <!-- Immunizations Section Hepatitis B -->
 <templateId root="2.16.840.1.113883.10.20.31.2.1"/>
 <code code="11369-6" codeSystem="2.16.840.1.113883.6.1"
 codeSystemName="LOINC"
 displayName="History of Immunization"/>
 <title>IMMUNIZATIONS</title>
 <text>
 ...
 </text>
 <entry>
 <observation classCode="OBS" moodCode="EVN">
 <!-- Immunization Series Completion Status Hepatitis B -->
 <templateId root="2.16.840.1.113883.10.20.31.3.36"/>
 ...
 </observation>
 </entry>
</section>

[bookmark: _Toc225385846][bookmark: _Toc351651684][bookmark: S_Medications_Section_entries_optional]Medications Section (entries optional)
[Closed for comments; published July 2012]
 [section: templateId 2.16.840.1.113883.10.20.22.2.1 (open)]
[bookmark: _Toc351651875]Table 30: Medications Section (entries optional) Contexts
	Used By:
	Contains Entries:

	
	Medication Activity

The Medications section defines a patient's current medications and pertinent medication history. At a minimum, the currently active medications are to be listed, with an entire medication history as an option. The section may also include a patient's prescription and dispense history.
This section requires that there be either an entry indicating the subject is not known to be on any medications, or that there be entries summarizing the subject's medications.
[bookmark: _Toc351651876]Table 31: Medications Section (entries optional) Constraints Overview
	Name
	XPath
	Card.
	Verb
	Data Type
	CONF#
	Fixed Value

	
	section[templateId/@root = '2.16.840.1.113883.10.20.22.2.1']

	
		templateId
	1..1
	SHALL
	
	7791
	

	
			@root
	1..1
	SHALL
	
	10432
	2.16.840.1.113883.10.20.22.2.1

	
		code
	1..1
	SHALL
	
	15385
	

	
			@code
	1..1
	SHALL
	
	15386
	2.16.840.1.113883.6.1 (LOINC) = 10160-0

	
		title
	1..1
	SHALL
	
	7793
	

	
		text
	1..1
	SHALL
	
	7794
	

	
		entry
	0..*
	SHOULD
	
	7795
	

	
			substance
Administration
	1..1
	SHALL
	
	15984
	

1. [bookmark: C_7791]SHALL contain exactly one [1..1] templateId (CONF:7791) such that it
a. [bookmark: C_10432]SHALL contain exactly one [1..1] @root="2.16.840.1.113883.10.20.22.2.1" (CONF:10432).
2. [bookmark: C_15385]SHALL contain exactly one [1..1] code (CONF:15385).
a. [bookmark: C_15386]This code SHALL contain exactly one [1..1] @code="10160-0" History of medication use (CodeSystem: LOINC 2.16.840.1.113883.6.1 STATIC) (CONF:15386).
3. [bookmark: C_7793]SHALL contain exactly one [1..1] title (CONF:7793).
4. [bookmark: C_7794]SHALL contain exactly one [1..1] text (CONF:7794).
5. [bookmark: C_7795]SHOULD contain zero or more [0..*] entry (CONF:7795) such that it
a. [bookmark: C_15984]SHALL contain exactly one [1..1] Medication Activity (templateId:2.16.840.1.113883.10.20.22.4.16) (CONF:15984).
b. If medication use is unknown, the appropriate nullFlavor MAY be present (see unknown information in Section 1) (CONF:10076).
[bookmark: _Toc225385847][bookmark: _Toc351651685][bookmark: Medications_Section_RSR]Medications Section RSR
[Section: templateId 2.16.840.1.113883.10.20.31.2.9 (open)]
[bookmark: _Toc351651877]Table 32: Medications Section RSR Contexts
	Used By:
	Contains Entries:

	Ryan White HIV/AIDS Program Services Report (RSR) (optional)

	Medication Prescription ARV Vertical Transmission
Medication Prescription PCP Prophylaxis

This section records whether prescriptions for Mother-to-child (vertical) HIV Transmission Prophylaxis and for Pneumocystis Carinii Pneumonia (PCP) Prophylaxis were given within the reporting period.
[bookmark: _Toc351651878]Table 33: Medications Section RSR Constraints Overview
	Name
	XPath
	Card.
	Verb
	Data Type
	CONF#
	Fixed Value

	
	Section[templateId/@root = '2.16.840.1.113883.10.20.31.2.9']

	
		templateId
	1..1
	SHALL
	
	27194
	

	
			@root
	1..1
	SHALL
	
	27195
	2.16.840.1.113883.10.20.31.2.9

	
		entry
	0..*
	MAY
	
	27192
	

	
			supply
	1..1
	SHALL
	
	27193
	

	
		entry
	0..1
	MAY
	
	27196
	

	
			supply
	1..1
	SHALL
	
	27197
	

1. Conforms to Medications Section (entries optional) template (2.16.840.1.113883.10.20.22.2.1).
2. [bookmark: C_27194]SHALL contain exactly one [1..1] templateId (CONF:27194) such that it
a. [bookmark: C_27195]SHALL contain exactly one [1..1] @root="2.16.840.1.113883.10.20.31.2.9" (CONF:27195).
3. [bookmark: C_27192]MAY contain zero or more [0..*] entry (CONF:27192) such that it
a. [bookmark: C_27193]SHALL contain exactly one [1..1] Medication Prescription ARV Vertical Transmission (templateId:2.16.840.1.113883.10.20.31.3.32) (CONF:27193).
4. [bookmark: C_27196]MAY contain zero or one [0..1] entry (CONF:27196) such that it
a. [bookmark: C_27197]SHALL contain exactly one [1..1] Medication Prescription PCP Prophylaxis (templateId:2.16.840.1.113883.10.20.31.3.33) (CONF:27197).

[bookmark: _Toc351651808]Figure 35: Medications Section RSR example
<section>
 <!-- Medications Section (entries optional) -->
 <templateId root="2.16.840.1.113883.10.20.22.2.1"/>
 <!-- Medications Section RSR -->
 <templateId root="2.16.840.1.113883.10.20.31.2.9"/>
 <code code="10160-0" codeSystem="2.16.840.1.113883.6.1"
 codeSystemName="LOINC"
 displayName="HISTORY OF MEDICATION USE"/>
 <title>MEDICATIONS</title>
 <text>
 ...
 </text>
 <entry>
 <supply classCode="SPLY" moodCode="RQO">
 <!-- Medication Prescription ARV Vertical Transmission -->
 <templateId root="2.16.840.1.113883.10.20.31.3.32"/>
 ...
 </supply>
 </entry>
 <entry>
 <supply classCode="SPLY" moodCode="RQO">
 <!-- Medication Prescription PCP Prophylaxis -->
 <templateId root="2.16.840.1.113883.10.20.31.3.33"/>
 ...
 </supply>
 </entry>
</section>

[bookmark: _Toc225385848][bookmark: _Toc351651686][bookmark: S_Patient_Data_Section]Patient Data Section
[Closed for comments; published July 2012]
[section: templateId 2.16.840.1.113883.10.20.17.2.4 (open)]
[bookmark: _Toc351651879]Table 34: Patient Data Section Contexts
	Used By:
	Contains Entries:

	
	

The Patient Data Section contains clinically significant patient data and should contain patient data elements as defined by particular measure(s). At least one structured entry is required, although the QRDA Framework does not constrain what those entries should be. Data elements in a QRDA framework instance should be communicated with entry-level templates from the Implementation Guide for CDA Release 2.0 Consolidated CDA Templates IG (US Realm) published December 2011 where possible. In many cases these templates will require further constraint to convey the exact data elements required by a measure or set of measures. Data elements should always be sent with a date/time stamp.
For short-term incremental implementation needs, a valid QRDA Framework Patient Data Section could send data elements using clinical statement templates from an earlier version of CCD, C32 or other HL7 implementation guides.
[bookmark: _Toc351651880]Table 35: Patient Data Section Constraints Overview
	Name
	XPath
	Card.
	Verb
	Data Type
	CONF#
	Fixed Value

	
	section[templateId/@root = '2.16.840.1.113883.10.20.17.2.4']

	
		templateId
	1..1
	SHALL
	
	12794
	

	
			@root
	1..1
	SHALL
	
	12795
	2.16.840.1.113883.10.20.17.2.4

	
		code
	1..1
	SHALL
	
	3865
	

	
			@code
	1..1
	SHALL
	
	26548
	2.16.840.1.113883.6.1 (LOINC) = 55188-7

	
		title
	1..1
	SHALL
	
	3866
	Patient Data

	
		text
	1..1
	SHALL
	
	3867
	

	
		entry
	1..*
	SHALL
	
	14567
	

1. [bookmark: C_12794]SHALL contain exactly one [1..1] templateId (CONF:12794) such that it
a. [bookmark: C_12795]SHALL contain exactly one [1..1] @root="2.16.840.1.113883.10.20.17.2.4" (CONF:12795).
2. [bookmark: C_3865]SHALL contain exactly one [1..1] code (CONF:3865).
a. [bookmark: C_26548]This code SHALL contain exactly one [1..1] @code="55188-7" (CodeSystem: LOINC 2.16.840.1.113883.6.1) (CONF:26548).
3. [bookmark: C_3866]SHALL contain exactly one [1..1] title="Patient Data" (CONF:3866).
4. [bookmark: C_3867]SHALL contain exactly one [1..1] text (CONF:3867).
5. [bookmark: C_14567]SHALL contain at least one [1..*] entry (CONF:14567).
[bookmark: _Toc225385849][bookmark: _Toc351651687][bookmark: Patient_Data_Section_RSR]Patient Data Section RSR
[Section: templateId 2.16.840.1.113883.10.20.31.2.4 (open)]
[bookmark: _Toc351651881]Table 36: Patient Data Section RSR Contexts
	Used By:
	Contains Entries:

	Ryan White HIV/AIDS Program Services Report (RSR) (optional)

	End Period Enrollment Status RSR
Patient Characteristic Payer

The Patient Data Section in the RSR document records pertinent individual-level information that may not necessarily be of clinical relevance, e.g. medical insurance type.
[bookmark: _Toc351651882]Table 37: Patient Data Section RSR Constraints Overview
	Name
	XPath
	Card.
	Verb
	Data Type
	CONF#
	Fixed Value

	
	Section[templateId/@root = '2.16.840.1.113883.10.20.31.2.4']

	
		templateId
	1..1
	SHALL
	
	26615
	

	
			@root
	1..1
	SHALL
	
	26616
	2.16.840.1.113883.10.20.31.2.4

	
		entry
	1..*
	SHALL
	
	26621
	

	
			observation
	1..1
	SHALL
	
	26623
	

	
		entry
	1..1
	SHALL
	Entry
	27272
	

	
			act
	1..1
	SHALL
	
	27273
	

1. Conforms to Patient Data Section template (2.16.840.1.113883.10.20.17.2.4).
2. [bookmark: C_26615]SHALL contain exactly one [1..1] templateId (CONF:26615) such that it
a. [bookmark: C_26616]SHALL contain exactly one [1..1] @root="2.16.840.1.113883.10.20.31.2.4" (CONF:26616).
3. [bookmark: C_26621]SHALL contain at least one [1..*] entry (CONF:26621) such that it
a. [bookmark: C_26623]SHALL contain exactly one [1..1] Patient Characteristic Payer (templateId:2.16.840.1.113883.10.20.24.3.55) (CONF:26623).
4. [bookmark: C_27272]SHALL contain exactly one [1..1] entry (CONF:27272) such that it
a. [bookmark: C_27273]SHALL contain exactly one [1..1] End Period Enrollment Status RSR (templateId:2.16.840.1.113883.10.20.31.3.11) (CONF:27273).

[bookmark: _Toc351651809]Figure 36: Patient Data Section RSR example
<section>
 <!-- Patient Data Section template -->
 <templateId root="2.16.840.1.113883.10.20.17.2.4"/>
 <!-- Patient Data Section RSR -->
 <templateId root="2.16.840.1.113883.10.20.31.2.4"/>
 <code code="55188-7" displayName="Patient data"
 codeSystem="2.16.840.1.113883.6.1"
 codeSystemName="LOINC"/>
 <title>Patient Data</title>
 <text>
 ...
 </text>
 <entry>
 <observation classCode="OBS" moodCode="EVN">
 <!-- Patient Characteristic Payer -->
 <templateId root="2.16.840.1.113883.10.20.24.3.55"/>
 ...
 </observation>
 </entry>
 <entry>
 <act classCode="ACT" moodCode="EVN">
 <!-- End Period Enrolment Status RSR -->
 <templateId root="2.16.840.1.113883.10.20.31.3.11"/>
 ...
 </act>
 </entry>
</section>

[bookmark: _Toc225385850][bookmark: _Toc351651688][bookmark: S_Problem_Section_entries_optional]Problem Section (entries optional)
[Closed for comments; published July 2012]
[section: templateId 2.16.840.1.113883.10.20.22.2.5 (open)]
[bookmark: _Toc351651883]Table 38: Problem Section (entries optional) Contexts
	Used By:
	Contains Entries:

	
	Problem Concern Act (Condition)

This section lists and describes all relevant clinical problems at the time the document is generated. At a minimum, all pertinent current and historical problems should be listed.
[bookmark: _Toc351651884]Table 39: Problem Section (entries optional) Constraints Overview
	Name
	XPath
	Card.
	Verb
	Data Type
	CONF#
	Fixed Value

	
	section[templateId/@root = '2.16.840.1.113883.10.20.22.2.5']

	
		templateId
	1..1
	SHALL
	
	7877
	

	
			@root
	1..1
	SHALL
	
	10440
	2.16.840.1.113883.10.20.22.2.5

	
		code
	1..1
	SHALL
	
	15407
	

	
			@code
	1..1
	SHALL
	
	15408
	2.16.840.1.113883.6.1 (LOINC) = 11450-4

	
		title
	1..1
	SHALL
	
	7879
	

	
		text
	1..1
	SHALL
	
	7880
	

	
		entry
	0..*
	SHOULD
	
	7881
	

	
			act
	1..1
	SHALL
	
	15505
	

1. [bookmark: C_7877]SHALL contain exactly one [1..1] templateId (CONF:7877) such that it
a. [bookmark: C_10440]SHALL contain exactly one [1..1] @root="2.16.840.1.113883.10.20.22.2.5" (CONF:10440).
2. [bookmark: C_15407]SHALL contain exactly one [1..1] code (CONF:15407).
a. [bookmark: C_15408]This code SHALL contain exactly one [1..1] @code="11450-4" Problem List (CodeSystem: LOINC 2.16.840.1.113883.6.1 STATIC) (CONF:15408).
3. [bookmark: C_7879]SHALL contain exactly one [1..1] title (CONF:7879).
4. [bookmark: C_7880]SHALL contain exactly one [1..1] text (CONF:7880).
5. [bookmark: C_7881]SHOULD contain zero or more [0..*] entry (CONF:7881).
a. [bookmark: C_15505]The entry, if present, SHALL contain exactly one [1..1] Problem Concern Act (Condition) (templateId:2.16.840.1.113883.10.20.22.4.3) (CONF:15505).
[bookmark: _Toc225385851][bookmark: _Toc351651689][bookmark: Problem_Section_RSR]Problem Section RSR
[Section: templateId 2.16.840.1.113883.10.20.31.2.5 (open)]
[bookmark: _Toc351651885]Table 40: Problem Section RSR Contexts
	Used By:
	Contains Entries:

	Ryan White HIV/AIDS Program Services Report (RSR) (optional)

	Deceased Observation
Problem Concern Act HIV AIDS Status

This section lists and describes all relevant clinical problems that are pertinent to an RSR report at the time the document is generated. Observations of death are also made within this section.
[bookmark: _Toc351651886]Table 41: Problem Section RSR Constraints Overview
	Name
	XPath
	Card.
	Verb
	Data Type
	CONF#
	Fixed Value

	
	Section[templateId/@root = '2.16.840.1.113883.10.20.31.2.5']

	
		templateId
	1..1
	SHALL
	
	26658
	

	
			@root
	1..1
	SHALL
	
	26659
	2.16.840.1.113883.10.20.31.2.5

	
		entry
	1..1
	SHALL
	
	26660
	

	
			act
	1..1
	SHALL
	
	26661
	

	
		entry
	0..1
	MAY
	
	26662
	

	
			observation
	1..1
	SHALL
	
	26805
	

1. Conforms to Problem Section (entries optional) template (2.16.840.1.113883.10.20.22.2.5).
2. [bookmark: C_26658]SHALL contain exactly one [1..1] templateId (CONF:26658) such that it
a. [bookmark: C_26659]SHALL contain exactly one [1..1] @root="2.16.840.1.113883.10.20.31.2.5" (CONF:26659).
3. [bookmark: C_26660]SHALL contain exactly one [1..1] entry (CONF:26660) such that it
a. [bookmark: C_26661]SHALL contain exactly one [1..1] Problem Concern Act HIV AIDS Status (templateId:2.16.840.1.113883.10.20.31.3.6) (CONF:26661).
4. [bookmark: C_26662]MAY contain zero or one [0..1] entry (CONF:26662) such that it
a. [bookmark: C_26805]SHALL contain exactly one [1..1] Deceased Observation (templateId:2.16.840.1.113883.10.20.22.4.79) (CONF:26805).

[bookmark: _Toc351651810]Figure 37: Problem Section RSR example
<section>
 <!-- Problem Section Entries Optional template -->
 <templateId root="2.16.840.1.113883.10.20.22.2.5"/>
 <!-- Problem Section RSR -->
 <templateId root="2.16.840.1.113883.10.20.31.2.5"/>
 <code code="11450-4" codeSystem="2.16.840.1.113883.6.1" codeSystemName="LOINC"
 displayName="Problem List"/>
 <title>Problem List</title>
 <text>
 ...
 </text>
 <entry>
 <act classCode="ACT" moodCode="EVN">
 <!-- Problem Concern Act HIV AIDS Status -->
 <templateId root="2.16.840.1.113883.10.20.31.3.6"/>
 ...
 </act>
 </entry>
 <entry>
 <observation classCode="OBS" moodCode="EVN">
 <!-- Deceased Observation templateId -->
 <templateId root="2.16.840.1.113883.10.20.22.4.79"/>
 ...
 </observation>
 </entry>
</section>

[bookmark: _Toc225385852][bookmark: _Toc351651690][bookmark: S_Procedures_Section_entries_optional]Procedures Section (entries optional)
[Closed for comments; published July 2012]
[section: templateId 2.16.840.1.113883.10.20.22.2.7 (open)]
[bookmark: _Toc351651887]Table 42: Procedures Section (entries optional) Contexts
	Used By:
	Contains Entries:

	

	Procedure Activity Act
Procedure Activity Observation
Procedure Activity Procedure

This section defines all interventional, surgical, diagnostic, or therapeutic procedures or treatments pertinent to the patient historically at the time the document is generated. The section is intended to include notable procedures, but can contain all procedures for the period of time being summarized. The common notion of ""procedure"" is broader than that specified by the HL7 Version 3 Reference Information Model (RIM). Therefore this section contains procedure templates represented with three RIM classes: Act. Observation, and Procedure. Procedure act is for procedures the alter that physical condition of a patient (Splenectomy). Observation act is for procedures that result in new information about a patient but do not cause physical alteration (EEG). Act is for all other types of procedures (dressing change).
The length of an encounter is documented in the documentationOf/encompassingEncounter/effectiveTime and length of service in documentationOf/ServiceEvent/effectiveTime.
[bookmark: _Toc351651888]Table 43: Procedures Section (entries optional) Constraints Overview
	Name
	XPath
	Card.
	Verb
	Data Type
	CONF#
	Fixed Value

	
	section[templateId/@root = '2.16.840.1.113883.10.20.22.2.7']

	
		templateId
	1..1
	SHALL
	
	6270
	

	
			@root
	1..1
	SHALL
	
	6271
	2.16.840.1.113883.10.20.22.2.7

	
		code
	1..1
	SHALL
	
	15423
	

	
			@code
	1..1
	SHALL
	
	15424
	2.16.840.1.113883.6.1 (LOINC) = 47519-4

	
		title
	1..1
	SHALL
	
	17184
	

	
		text
	1..1
	SHALL
	
	6273
	

	
		entry
	0..*
	MAY
	
	6274
	

	
			procedure
	1..1
	SHALL
	
	15509
	

	
		entry
	0..1
	MAY
	
	6278
	

	
			observation
	1..1
	SHALL
	
	15510
	

	
		entry
	0..1
	MAY
	
	8533
	

	
			act
	1..1
	SHALL
	
	15511
	

1. [bookmark: C_6270]SHALL contain exactly one [1..1] templateId (CONF:6270) such that it
a. [bookmark: C_6271]SHALL contain exactly one [1..1] @root="2.16.840.1.113883.10.20.22.2.7" (CONF:6271).
2. [bookmark: C_15423]SHALL contain exactly one [1..1] code (CONF:15423).
a. [bookmark: C_15424]This code SHALL contain exactly one [1..1] @code="47519-4" History of Procedures (CodeSystem: LOINC 2.16.840.1.113883.6.1 STATIC) (CONF:15424).
3. [bookmark: C_17184]SHALL contain exactly one [1..1] title (CONF:17184).
4. [bookmark: C_6273]SHALL contain exactly one [1..1] text (CONF:6273).
5. [bookmark: C_6274]MAY contain zero or more [0..*] entry (CONF:6274) such that it
a. [bookmark: C_15509]SHALL contain exactly one [1..1] Procedure Activity Procedure (templateId:2.16.840.1.113883.10.20.22.4.14) (CONF:15509).
6. [bookmark: C_6278]MAY contain zero or one [0..1] entry (CONF:6278) such that it
a. [bookmark: C_15510]SHALL contain exactly one [1..1] Procedure Activity Observation (templateId:2.16.840.1.113883.10.20.22.4.13) (CONF:15510).
7. [bookmark: C_8533]MAY contain zero or one [0..1] entry (CONF:8533) such that it
a. [bookmark: C_15511]SHALL contain exactly one [1..1] Procedure Activity Act (templateId:2.16.840.1.113883.10.20.22.4.12) (CONF:15511).
[bookmark: _Toc225385853][bookmark: _Toc351651691][bookmark: S_Procedures_Section_RSR]Procedures Section RSR
[Section: templateId 2.16.840.1.113883.10.20.31.2.7 (open)]
[bookmark: _Toc351651889]Table 44: Procedures Section RSR Contexts
	Used By:
	Contains Entries:

	Ryan White HIV/AIDS Program Services Report (RSR) (optional)

	Procedure Activity Act HAART
Procedure Activity Act Hepatitis B Screening
Procedure Activity Act Hepatitis C Screening
Procedure Activity Act Mental Health Screening
Procedure Activity Act Pap Smear
Procedure Activity Act Prenatal Care
Procedure Activity Act Risk Reduction Screening
Procedure Activity Act Substance Abuse Screening
Procedure Activity Act Syphilis Screening
Procedure Activity Act TB Screening

This section defines all procedures pertinent to the RSR report. Only those procedures that took place within the reporting period are included here. For each procedure reported in this section, only the last instance should be reported, provided that it occurred within the reporting period. If a procedure occurred before the reporting period, or has never occurred, a negationInd=”true” may be applied to that clinical statement.
[bookmark: _Toc351651890]Table 45: Procedures Section RSR Constraints Overview
	Name
	XPath
	Card.
	Verb
	Data Type
	CONF#
	Fixed Value

	
	Section[templateId/@root = '2.16.840.1.113883.10.20.31.2.7']

	
		templateId
	1..1
	SHALL
	
	26763
	

	
			@root
	1..1
	SHALL
	
	26764
	2.16.840.1.113883.10.20.31.2.7

	
		entry
	1..1
	SHALL
	
	26769
	

	
			act
	1..1
	SHALL
	
	26908
	

	
		entry
	1..1
	SHALL
	
	26909
	

	
			act
	1..1
	SHALL
	
	26910
	

	
		entry
	1..1
	SHALL
	
	26911
	

	
			act
	1..1
	SHALL
	
	26912
	

	
		entry
	1..1
	SHALL
	
	26913
	

	
			act
	1..1
	SHALL
	
	26914
	

	
		entry
	1..1
	SHALL
	
	26915
	

	
			act
	1..1
	SHALL
	
	26916
	

	
		entry
	1..1
	SHALL
	
	26917
	

	
			act
	1..1
	SHALL
	
	26918
	

	
		entry
	1..1
	SHALL
	
	26919
	

	
			act
	1..1
	SHALL
	
	26920
	

	
		entry
	1..1
	SHALL
	
	26921
	

	
			act
	1..1
	SHALL
	
	26922
	

	
		entry
	0..1
	MAY
	
	27078
	

	
			act
	1..1
	SHALL
	
	27079
	

	
		entry
	0..1
	MAY
	
	27284
	

	
			act
	1..1
	SHALL
	
	27285
	

1. Conforms to Procedures Section (entries optional) template (2.16.840.1.113883.10.20.22.2.7).
2. [bookmark: C_26763]SHALL contain exactly one [1..1] templateId (CONF:26763) such that it
a. [bookmark: C_26764]SHALL contain exactly one [1..1] @root="2.16.840.1.113883.10.20.31.2.7" (CONF:26764).
3. [bookmark: C_26769]SHALL contain exactly one [1..1] entry (CONF:26769) such that it
a. [bookmark: C_26908]SHALL contain exactly one [1..1] Procedure Activity Act TB Screening (templateId:2.16.840.1.113883.10.20.31.3.16) (CONF:26908).
4. [bookmark: C_26909]SHALL contain exactly one [1..1] entry (CONF:26909) such that it
a. [bookmark: C_26910]SHALL contain exactly one [1..1] Procedure Activity Act Hepatitis B Screening (templateId:2.16.840.1.113883.10.20.31.3.17) (CONF:26910).
5. [bookmark: C_26911]SHALL contain exactly one [1..1] entry (CONF:26911) such that it
a. [bookmark: C_26912]SHALL contain exactly one [1..1] Procedure Activity Act Hepatitis C Screening (templateId:2.16.840.1.113883.10.20.31.3.18) (CONF:26912).
6. [bookmark: C_26913]SHALL contain exactly one [1..1] entry (CONF:26913) such that it
a. [bookmark: C_26914]SHALL contain exactly one [1..1] Procedure Activity Act Risk Reduction Screening (templateId:2.16.840.1.113883.10.20.31.3.19) (CONF:26914).
7. [bookmark: C_26915]SHALL contain exactly one [1..1] entry (CONF:26915) such that it
a. [bookmark: C_26916]SHALL contain exactly one [1..1] Procedure Activity Act Substance Abuse Screening (templateId:2.16.840.1.113883.10.20.31.3.20) (CONF:26916).
8. [bookmark: C_26917]SHALL contain exactly one [1..1] entry (CONF:26917) such that it
a. [bookmark: C_26918]SHALL contain exactly one [1..1] Procedure Activity Act Syphilis Screening (templateId:2.16.840.1.113883.10.20.31.3.21) (CONF:26918).
9. [bookmark: C_26919]SHALL contain exactly one [1..1] entry (CONF:26919) such that it
a. [bookmark: C_26920]SHALL contain exactly one [1..1] Procedure Activity Act Mental Health Screening (templateId:2.16.840.1.113883.10.20.31.3.22) (CONF:26920).
10. [bookmark: C_26921]SHALL contain exactly one [1..1] entry (CONF:26921) such that it
a. [bookmark: C_26922]SHALL contain exactly one [1..1] Procedure Activity Act Pap Smear (templateId:2.16.840.1.113883.10.20.31.3.23) (CONF:26922).
11. [bookmark: C_27078]MAY contain zero or one [0..1] entry (CONF:27078) such that it
a. [bookmark: C_27079]SHALL contain exactly one [1..1] Procedure Activity Act Prenatal Care (templateId:2.16.840.1.113883.10.20.31.3.31) (CONF:27079).
12. [bookmark: C_27284]MAY contain zero or one [0..1] entry (CONF:27284) such that it
a. [bookmark: C_27285]SHALL contain exactly one [1..1] Procedure Activity Act HAART (templateId:2.16.840.1.113883.10.20.31.3.34) (CONF:27285).

[bookmark: _Toc351651811]Figure 38: Procedures Section RSR example
<section>
 <!-- History of Procedures Section -->
 <templateId root="2.16.840.1.113883.10.20.22.2.7"/>
 <!-- Procedures Section RSR -->
 <templateId root="2.16.840.1.113883.10.20.31.2.7"/>
 <code code="47519-4" codeSystem="2.16.840.1.113883.6.1" codeSystemName="LOINC"
 displayName="History of Procedures"/>
 <title>History of Procedures</title>
 <text>
 ...
 </text>
 <entry>
 <act classCode="ACT" moodCode="EVN">
 <!-- Procedure Activity Act TB Screening -->
 <templateId root="2.16.840.1.113883.10.20.31.3.16"/>
 ...
 </act>
 </entry>
 <entry>
 <act classCode="ACT" moodCode="EVN">
 <!-- Procedure Activity Act Hepatitis B Screening -->
 <templateId root="2.16.840.1.113883.10.20.31.3.17"/>
 ...
 </act>
 </entry>
 <entry>
 <act classCode="ACT" moodCode="EVN">
 <!-- Procedure Activity Act Hepatitis C Screening -->
 <templateId root="2.16.840.1.113883.10.20.31.3.18"/>
 ...
 </act>
 </entry>
 <entry>
 <act classCode="ACT" moodCode="EVN">
 <!-- Procedure Activity Act Risk Reduction Screening -->
 <templateId root="2.16.840.1.113883.10.20.31.3.19"/>
 ...
 </act>
 </entry>
 <entry>
 <act classCode="ACT" moodCode="EVN">
 <!-- Procedure Activity Act Substance Abuse Screening -->
 <templateId root="2.16.840.1.113883.10.20.31.3.20"/>
 ...
 </act>
 </entry>
 <entry>
 <act classCode="ACT" moodCode="EVN">
 <!-- Procedure Activity Act Syphilis Screening RSR -->
 <templateId root="2.16.840.1.113883.10.20.31.3.21"/>
 ...
 </act>
 </entry>
 <entry>
 <act classCode="ACT" moodCode="EVN">
 <!-- Procedure Activity Act Mental Health Screening -->
 <templateId root="2.16.840.1.113883.10.20.31.3.22"/>
 ...
 </act>
 </entry>
 <entry>
 <act classCode="ACT" moodCode="EVN">
 <!-- Procedure Activity Act Pap Smear -->
 <templateId root="2.16.840.1.113883.10.20.31.3.23"/>
 ...
 </act>
 </entry>
 <entry>
 <act classCode="ACT" moodCode="EVN">
 <!-- Procedure Activity Act Prenatal Care -->
 <templateId root="2.16.840.1.113883.10.20.31.3.31"/>
 ...
 </act>
 </entry>
 <entry>
 <act classCode="ACT" moodCode="EVN">
 <!-- Procedure Activity Act HAART -->
 <templateId root="2.16.840.1.113883.10.20.31.3.99999999"/>
 ...
 </act>
 </entry>
</section>

[bookmark: _Toc225385854][bookmark: _Toc351651692][bookmark: S_Reporting_Parameters_Section]Reporting Parameters Section
[Closed for comments; published July 2012]
 [section: templateId 2.16.840.1.113883.10.20.17.2.1 (open)]
[bookmark: _Toc351651891]Table 46: Reporting Parameters Section Contexts
	Used By:
	Contains Entries:

	
	Reporting Parameters Act

The Reporting Parameters Section provides information about the reporting time interval, and may contain other information that provides context for the data being reported. The receiving organization may tell the reporting institution what information they want in this section. The reporting parameter time interval refers to the data being sent in the document and may differ from the quality measure's measurement period or valid dates for the data set.
[bookmark: _Toc351651892]Table 47: Reporting Parameters Section Constraints Overview
	Name
	XPath
	Card.
	Verb
	Data Type
	CONF#
	Fixed Value

	
	section[templateId/@root = '2.16.840.1.113883.10.20.17.2.1']

	
		templateId
	1..1
	SHALL
	
	14611
	

	
			@root
	1..1
	SHALL
	
	14612
	2.16.840.1.113883.10.20.17.2.1

	
		code
	1..1
	SHALL
	
	18191
	

	
			@code
	1..1
	SHALL
	
	19229
	2.16.840.1.113883.6.1 (LOINC) = 55187-9

	
		title
	1..1
	SHALL
	
	4142
	Reporting Parameters

	
		text
	1..1
	SHALL
	
	4143
	

	
		entry
	1..1
	SHALL
	
	3277
	

	
			@typeCode
	1..1
	SHALL
	
	3278
	2.16.840.1.113883.5.1002 (HL7ActRelationshipType) = DRIV

	
			act
	1..1
	SHALL
	
	17496
	

1. [bookmark: C_14611]SHALL contain exactly one [1..1] templateId (CONF:14611) such that it
a. [bookmark: C_14612]SHALL contain exactly one [1..1] @root="2.16.840.1.113883.10.20.17.2.1" (CONF:14612).
2. [bookmark: C_18191]SHALL contain exactly one [1..1] code (CONF:18191).
a. [bookmark: C_19229]This code SHALL contain exactly one [1..1] @code="55187-9" Reporting Parameters (CodeSystem: LOINC 2.16.840.1.113883.6.1 STATIC) (CONF:19229).
3. [bookmark: C_4142]SHALL contain exactly one [1..1] title="Reporting Parameters" (CONF:4142).
4. [bookmark: C_4143]SHALL contain exactly one [1..1] text (CONF:4143).
5. [bookmark: C_3277]SHALL contain exactly one [1..1] entry (CONF:3277) such that it
a. [bookmark: C_3278]SHALL contain exactly one [1..1] @typeCode="DRIV" Is derived from (CodeSystem: HL7ActRelationshipType 2.16.840.1.113883.5.1002 STATIC) (CONF:3278).
b. [bookmark: C_17496]SHALL contain exactly one [1..1] Reporting Parameters Act (templateId:2.16.840.1.113883.10.20.17.3.8) (CONF:17496).
[bookmark: _Toc225385855][bookmark: _Toc351651693][bookmark: Reporting_Parameters_Section_RSR]Reporting Parameters Section RSR
[Section: templateId 2.16.840.1.113883.10.20.31.2.3 (open)]
[bookmark: _Toc351651893]Table 48: Reporting Parameters Section RSR Contexts
	Used By:
	Contains Entries:

	Ryan White HIV/AIDS Program Services Report (RSR) (required)

	Report Reference RSR
Reporting Parameters Act

The Reporting Parameters Section identifies the report type and version, provides information about the reporting period for this report, and may contain other information that provides context for the data being reported. The receiving organization may provide the reporting institution with guidelines to as to what would be a valid reporting period.
[bookmark: _Toc351651894]Table 49: Reporting Parameters Section RSR Constraints Overview
	Name
	XPath
	Card.
	Verb
	Data Type
	CONF#
	Fixed Value

	
	Section[templateId/@root = '2.16.840.1.113883.10.20.31.2.3']

	
		templateId
	1..1
	SHALL
	
	26605
	

	
			@root
	1..1
	SHALL
	
	26606
	2.16.840.1.113883.10.20.31.2.3

	
		entry
	1..1
	SHALL
	
	26607
	

	
			act
	1..1
	SHALL
	
	26609
	

	
		entry
	1..1
	SHALL
	
	27232
	

	
			act
	1..1
	SHALL
	
	27233
	

1. Conforms to Reporting Parameters Section template (2.16.840.1.113883.10.20.17.2.1).
2. [bookmark: C_26605]SHALL contain exactly one [1..1] templateId (CONF:26605) such that it
a. [bookmark: C_26606]SHALL contain exactly one [1..1] @root="2.16.840.1.113883.10.20.31.2.3" (CONF:26606).
3. [bookmark: C_26607]SHALL contain exactly one [1..1] entry (CONF:26607) such that it
a. [bookmark: C_26609]SHALL contain exactly one [1..1] Report Reference RSR (templateId:2.16.840.1.113883.10.20.31.3.3) (CONF:26609).
4. [bookmark: C_27232]SHALL contain exactly one [1..1] entry (CONF:27232) such that it
a. [bookmark: C_27233]SHALL contain exactly one [1..1] Reporting Parameters Act (templateId:2.16.840.1.113883.10.20.17.3.8) (CONF:27233).

[bookmark: _Toc351651812]Figure 39: Reporting Parameters Section RSR example
<section>
 <!-- Reporting Parameters Section template -->
 <templateId root="2.16.840.1.113883.10.20.17.2.1"/>
 <!-- Reporting Parameters Section RSR -->
 <templateId root="2.16.840.1.113883.10.20.31.2.3"/>
 <code code="55187-9" displayName="Reporting Parameters"
 codeSystem="2.16.840.1.113883.6.1"
 codeSystemName="LOINC"/>
 <title>Reporting Parameters</title>
 <text>
 ...
 </text>
 <entry typeCode="DRIV">
 <act classCode="ACT" moodCode="EVN">
 <!-- Report Reference RSR template -->
 <templateId root="2.16.840.1.113883.10.20.31.3.3"/>
 ...
 </act>
 </entry>
 <entry typeCode="DRIV">
 <act classCode="ACT" moodCode="EVN">
 <!-- Reporting Parameteres Act template -->
 <templateId root="2.16.840.1.113883.10.20.17.3.8"/>
 ...
 </act>
 </entry>
</section>

[bookmark: _Toc225385856][bookmark: _Toc351651694][bookmark: S_Results_Section_entries_optional]Results Section (entries optional)
[Closed for comments; published July 2012]
[section: templateId 2.16.840.1.113883.10.20.22.2.3 (open)]
[bookmark: _Toc351651895]Table 50: Results Section (entries optional) Contexts
	Used By:
	Contains Entries:

	
	Result Organizer

The Results section contains the results of observations generated by laboratories, imaging procedures, and other procedures. The scope includes observations such as hematology, chemistry, serology, virology, toxicology, microbiology, plain x-ray, ultrasound, CT, MRI, angiography, echocardiography, nuclear medicine, pathology, and procedure observations. The section often includes notable results such as abnormal values or relevant trends, and could contain all results for the period of time being documented.
Laboratory results are typically generated by laboratories providing analytic services in areas such as chemistry, hematology, serology, histology, cytology, anatomic pathology, microbiology, and/or virology. These observations are based on analysis of specimens obtained from the patient and submitted to the laboratory.
Imaging results are typically generated by a clinician reviewing the output of an imaging procedure, such as where a cardiologist reports the left ventricular ejection fraction based on the review of a cardiac echocardiogram.
Procedure results are typically generated by a clinician to provide more granular information about component observations made during a procedure, such as where a gastroenterologist reports the size of a polyp observed during a colonoscopy.
[bookmark: _Toc351651896]Table 51: Results Section (entries optional) Constraints Overview
	Name
	XPath
	Card.
	Verb
	Data Type
	CONF#
	Fixed Value

	
	section[templateId/@root = '2.16.840.1.113883.10.20.22.2.3']

	
		templateId
	1..1
	SHALL
	
	7116
	

	
			@root
	1..1
	SHALL
	
	9136
	2.16.840.1.113883.10.20.22.2.3

	
		code
	1..1
	SHALL
	
	15431
	

	
			@code
	1..1
	SHALL
	
	15432
	2.16.840.1.113883.6.1 (LOINC) = 30954-2

	
		title
	1..1
	SHALL
	
	8891
	

	
		text
	1..1
	SHALL
	
	7118
	

	
		entry
	0..*
	SHOULD
	
	7119
	

	
			organizer
	1..1
	SHALL
	
	15515
	

1. [bookmark: C_7116]SHALL contain exactly one [1..1] templateId (CONF:7116) such that it
a. [bookmark: C_9136]SHALL contain exactly one [1..1] @root="2.16.840.1.113883.10.20.22.2.3" (CONF:9136).
2. [bookmark: C_15431]SHALL contain exactly one [1..1] code (CONF:15431).
a. [bookmark: C_15432]This code SHALL contain exactly one [1..1] @code="30954-2" Relevant diagnostic tests and/or laboratory data (CodeSystem: LOINC 2.16.840.1.113883.6.1 STATIC) (CONF:15432).
3. [bookmark: C_8891]SHALL contain exactly one [1..1] title (CONF:8891).
4. [bookmark: C_7118]SHALL contain exactly one [1..1] text (CONF:7118).
5. [bookmark: C_7119]SHOULD contain zero or more [0..*] entry (CONF:7119) such that it
a. [bookmark: C_15515]SHALL contain exactly one [1..1] Result Organizer (templateId:2.16.840.1.113883.10.20.22.4.1) (CONF:15515).
[bookmark: _Toc225385857][bookmark: _Toc351651695][bookmark: S_Results_Section_HIV_AIDS_Care]Results Section HIV AIDS Care
[section: templateId 2.16.840.1.113883.10.20.31.2.2 (open)]
[bookmark: _Toc351651897]Table 52: Results Section HIV AIDS Care Contexts
	Used By:
	Contains Entries:

	Ryan White HIV/AIDS Program Services Report (RSR) (optional)
	Result Organizer HIV AIDS Specific Tests

This section contains the results of observations generated by laboratories, imaging procedures, and other procedures that are pertinent to HIV AIDS care.
[bookmark: _Toc351651898]Table 53: Results Section HIV AIDS Care Constraints Overview
	Name
	XPath
	Card.
	Verb
	Data Type
	CONF#
	Fixed Value

	
	section[templateId/@root = '2.16.840.1.113883.10.20.31.2.2']

	
		templateId
	1..1
	SHALL
	
	26643
	

	
			@root
	1..1
	SHALL
	
	26644
	2.16.840.1.113883.10.20.31.2.2

	
		entry
	1..*
	SHALL
	
	26645
	

	
			organizer
	1..1
	SHALL
	
	26646
	

1. Conforms to Results Section (entries optional) template (2.16.840.1.113883.10.20.22.2.3).
2. [bookmark: C_26643]SHALL contain exactly one [1..1] templateId (CONF:26643) such that it
a. [bookmark: C_26644]SHALL contain exactly one [1..1] @root="2.16.840.1.113883.10.20.31.2.2" (CONF:26644).
3. [bookmark: C_26645]SHALL contain at least one [1..*] entry (CONF:26645) such that it
a. [bookmark: C_26646]SHALL contain exactly one [1..1] Result Organizer HIV AIDS Specific Tests (templateId:2.16.840.1.113883.10.20.31.3.1) (CONF:26646).

[bookmark: _Toc351651813]Figure 40: Results Section HIV AIDS Care example
<section>
 <!-- Results Section Entries Optional template -->
 <templateId root="2.16.840.1.113883.10.20.22.2.3"/>
 <!-- Results Section HIV AIDS Care -->
 <templateId root="2.16.840.1.113883.10.20.31.2.2"/>
 <code code="30954-2" codeSystem="2.16.840.1.113883.6.1"
 codeSystemName="LOINC"
 displayName="Results"/>
 <title>RESULTS</title>
 <text>
 ...
 </text>
 <entry typeCode="DRIV">
 <organizer classCode="BATTERY" moodCode="EVN">
 <!-- Result Organizer HIV AIDS Specific Tests -->
 <templateId root="2.16.840.1.113883.10.20.31.3.1"/>
 ...
 </organizer>
 </entry>
</section>

[bookmark: _Toc225385858][bookmark: _Toc351651696][bookmark: S_Social_History_Section]Social History Section
[Closed for comments; published July 2012]
[section: templateId 2.16.840.1.113883.10.20.22.2.17 (open)]
[bookmark: _Toc351651899]Table 54: Social History Section Contexts
	Used By:
	Contains Entries:

	

	Pregnancy Observation
Smoking Status Observation
Social History Observation
Tobacco Use

This section contains data defining the patient’s occupational, personal (e.g. lifestyle), social, and environmental history and health risk factors, as well as administrative data such as marital status, race, ethnicity and religious affiliation. Social history can have significant influence on a patient’s physical, psychological and emotional health and wellbeing so should be considered in the development of a complete record.
[bookmark: _Toc351651900]Table 55: Social History Section Constraints Overview
	Name
	XPath
	Card.
	Verb
	Data Type
	CONF#
	Fixed Value

	
	section[templateId/@root = '2.16.840.1.113883.10.20.22.2.17']

	
		templateId
	1..1
	SHALL
	
	7936
	

	
			@root
	1..1
	SHALL
	
	10449
	2.16.840.1.113883.10.20.22.2
.17

	
		code
	1..1
	SHALL
	
	14819
	

	
			@code
	1..1
	SHALL
	
	14820
	2.16.840.1.113883.6.1 (LOINC) = 29762-2

	
		title
	1..1
	SHALL
	
	7938
	

	
		text
	1..1
	SHALL
	
	7939
	

	
		entry
	0..*
	MAY
	
	7953
	

	
			observation
	1..1
	SHALL
	
	14821
	

	
		entry
	0..*
	MAY
	
	9132
	

	
			observation
	1..1
	SHALL
	
	14822
	

	
		entry
	0..*
	SHOULD
	
	14823
	

	
			observation
	1..1
	SHALL
	
	14824
	

	
		entry
	0..*
	MAY
	
	16816
	

	
			observation
	1..1
	SHALL
	
	16817
	

1. [bookmark: C_7936]SHALL contain exactly one [1..1] templateId (CONF:7936) such that it
a. [bookmark: C_10449]SHALL contain exactly one [1..1] @root="2.16.840.1.113883.10.20.22.2.17" (CONF:10449).
2. [bookmark: C_14819]SHALL contain exactly one [1..1] code (CONF:14819).
a. [bookmark: C_14820]This code SHALL contain exactly one [1..1] @code="29762-2" Social History (CodeSystem: LOINC 2.16.840.1.113883.6.1 STATIC) (CONF:14820).
3. [bookmark: C_7938]SHALL contain exactly one [1..1] title (CONF:7938).
4. [bookmark: C_7939]SHALL contain exactly one [1..1] text (CONF:7939).
5. [bookmark: C_7953]MAY contain zero or more [0..*] entry (CONF:7953) such that it
a. [bookmark: C_14821]SHALL contain exactly one [1..1] Social History Observation (templateId:2.16.840.1.113883.10.20.22.4.38) (CONF:14821).
6. [bookmark: C_9132]MAY contain zero or more [0..*] entry (CONF:9132) such that it
a. [bookmark: C_14822]SHALL contain exactly one [1..1] Pregnancy Observation (templateId:2.16.840.1.113883.10.20.15.3.8) (CONF:14822).
7. [bookmark: C_14823]SHOULD contain zero or more [0..*] entry (CONF:14823) such that it
a. [bookmark: C_14824]SHALL contain exactly one [1..1] Smoking Status Observation (templateId:2.16.840.1.113883.10.20.22.4.78) (CONF:14824).
8. [bookmark: C_16816]MAY contain zero or more [0..*] entry (CONF:16816) such that it
a. [bookmark: C_16817]SHALL contain exactly one [1..1] Tobacco Use (templateId:2.16.840.1.113883.10.20.22.4.85) (CONF:16817).
[bookmark: _Toc225385859][bookmark: _Toc351651697][bookmark: S_Social_History_Section_RSR]Social History Section RSR
[Section: templateId 2.16.840.1.113883.10.20.31.2.8 (open)]
[bookmark: _Toc351651901]Table 56: Social History Section RSR Contexts
	Used By:
	Contains Entries:

	Ryan White HIV/AIDS Program Services Report (RSR) (optional)

	Pregnancy Observation
Social History Observation Gender
Social History Observation HIV Risk Factor
Social History Observation Housing Status
Social History Observation Poverty Level
Social History Observation Transgender Type

This section records the social history elements that are pertinent to a RSR report. Data elements such as pregnancy status, HIV Risk factors, housing status, poverty level, gender and transgender type are included in this section. Reporting of pregnancy status shall be made only from observations made by a clinician and not from other sources such as patient attestation, or third parties.
[bookmark: _Toc351651902]Table 57: Social History Section RSR Constraints Overview
	Name
	XPath
	Card.
	Verb
	Data Type
	CONF#
	Fixed Value

	
	Section[templateId/@root = '2.16.840.1.113883.10.20.31.2.8']

	
		templateId
	1..1
	SHALL
	
	26968
	

	
			@root
	1..1
	SHALL
	
	26969
	2.16.840.1.113883.10.20.31.2.8

	
		entry
	0..1
	MAY
	
	26970
	

	
			observation
	1..1
	SHALL
	
	26971
	

	
		entry
	1..*
	SHALL
	
	26972
	

	
			observation
	1..1
	SHALL
	
	26973
	

	
		entry
	1..1
	SHALL
	
	26974
	

	
			observation
	1..1
	SHALL
	
	26975
	

	
		entry
	1..1
	SHALL
	
	26976
	

	
			observation
	1..1
	SHALL
	
	26977
	

	
		entry
	1..1
	SHALL
	
	26978
	

	
			observation
	1..1
	SHALL
	
	26979
	

	
		entry
	0..1
	MAY
	
	26980
	

	
			observation
	1..1
	SHALL
	
	26981
	

1. Conforms to Social History Section template (2.16.840.1.113883.10.20.22.2.17).
2. [bookmark: C_26968]SHALL contain exactly one [1..1] templateId (CONF:26968) such that it
a. [bookmark: C_26969]SHALL contain exactly one [1..1] @root="2.16.840.1.113883.10.20.31.2.8" (CONF:26969).
3. [bookmark: C_26970]MAY contain zero or one [0..1] entry (CONF:26970) such that it
a. [bookmark: C_26971]SHALL contain exactly one [1..1] Pregnancy Observation (templateId:2.16.840.1.113883.10.20.15.3.8) (CONF:26971).
4. [bookmark: C_26972]SHALL contain at least one [1..*] entry (CONF:26972) such that it
a. [bookmark: C_26973]SHALL contain exactly one [1..1] Social History Observation HIV Risk Factor (templateId:2.16.840.1.113883.10.20.31.3.25) (CONF:26973).
5. [bookmark: C_26974]SHALL contain exactly one [1..1] entry (CONF:26974) such that it
a. [bookmark: C_26975]SHALL contain exactly one [1..1] Social History Observation Housing Status (templateId:2.16.840.1.113883.10.20.31.3.26) (CONF:26975).
6. [bookmark: C_26976]SHALL contain exactly one [1..1] entry (CONF:26976) such that it
a. [bookmark: C_26977]SHALL contain exactly one [1..1] Social History Observation Poverty Level (templateId:2.16.840.1.113883.10.20.31.3.27) (CONF:26977).
7. [bookmark: C_26978]SHALL contain exactly one [1..1] entry (CONF:26978) such that it
a. [bookmark: C_26979]SHALL contain exactly one [1..1] Social History Observation Gender (templateId:2.16.840.1.113883.10.20.31.3.28) (CONF:26979).
8. [bookmark: C_26980]MAY contain zero or one [0..1] entry (CONF:26980) such that it
a. [bookmark: C_26981]SHALL contain exactly one [1..1] Social History Observation Transgender Type (templateId:2.16.840.1.113883.10.20.31.3.29) (CONF:26981).

[bookmark: _Toc351651814]Figure 41: Social History Section RSR example
<section>
 <!-- Social History TemplateId -->
 <templateId root="2.16.840.1.113883.10.20.22.2.17"/>
 <!-- Social History RSR -->
 <templateId root="2.16.840.1.113883.10.20.31.2.8"/>
 <code code="29762-2" codeSystem="2.16.840.1.113883.6.1"
 codeSystemName="LOINC"
 displayName="Social History"/>
 <title>SOCIAL HISTORY</title>
 <text>
 ...
 </text>
 ...
 <!-- HIV Risk Factors Entry -->
 <entry>
 <observation classCode="OBS" moodCode="EVN">
 <!-- Social Hisory Observation HIV Risk factors templateId -->
 <templateId root="2.16.840.1.113883.10.20.31.3.25"/>
 ...
 </observation>
 </entry>
 <!-- Housing Status Entry-->
 <entry>
 <observation classCode="OBS" moodCode="EVN">
 <!-- Social Hisory Observation housing status templateId -->
 <templateId root="2.16.840.1.113883.10.20.31.3.26"/>
 ...
 </observation>
 </entry>
 <!-- Poverty Level Entry -->
 <entry>
 <observation classCode="OBS" moodCode="EVN">
 <!-- Social Hisory Observation poverty level templateId -->
 <templateId root="2.16.840.1.113883.10.20.31.3.27"/>
 ...
 </observation>
 </entry>
 <!-- Gender Entry -->
 <entry>
 <observation classCode="OBS" moodCode="EVN">
 <!-- Social Hisory Observation Gender templateID -->
 <templateId root="2.16.840.1.113883.10.20.31.3.28"/>
 ...
 </observation>
 </entry>
 <!-- Transgender type Entry -->
 <entry>
 <observation classCode="OBS" moodCode="EVN">
 <!-- Social Hisory Observation transgender type templateID -->
 <templateId root="2.16.840.1.113883.10.20.31.3.29"/>
 ...
 </observation>
 </entry>
 ...
</section>

[bookmark: _Entry-Level_Templates][bookmark: _Toc225385860][bookmark: _Toc351651698]Entry-Level Templates
[bookmark: _Toc225385861][bookmark: _Toc351651699][bookmark: E_Age_Observation]Age Observation
[Closed for comments; published July 2012]
[observation: templateId 2.16.840.1.113883.10.20.22.4.31 (open)]
[bookmark: _Toc351651903]Table 58: Age Observation Contexts
	Used By:
	Contains Entries:

	Problem Observation (optional)
	

This Age Observation represents the subject's age at onset of an event or observation. The age of a relative in a Family History Observation at the time of that observation could also be inferred by comparing RelatedSubject/subject/birthTime with Observation/effectiveTime. However, a common scenario is that a patient will know the age of a relative when the relative had a certain condition or when the relative died, but will not know the actual year (e.g., "grandpa died of a heart attack at the age of 50"). Often times, neither precise dates nor ages are known (e.g. "cousin died of congenital heart disease as an infant").
[bookmark: _Toc351651904]Table 59: Age Observation Constraints Overview
	Name
	XPath
	Card.
	Verb
	Data Type
	CONF#
	Fixed Value

	
	observation[templateId/@root = '2.16.840.1.113883.10.20.22.4.31']

	
		@classCode
	1..1
	SHALL
	
	7613
	2.16.840.1.113883.5.6 (HL7ActClass) = OBS

	
		@moodCode
	1..1
	SHALL
	
	7614
	2.16.840.1.113883.5.1001 (ActMood) = EVN

	
		templateId
	1..1
	SHALL
	
	7899
	

	
			@root
	1..1
	SHALL
	
	10487
	2.16.840.1.113883.10.20.22.4.31

	
		code
	1..1
	SHALL
	
	7615
	

	
			@code
	1..1
	SHALL
	
	16776
	2.16.840.1.113883.6.96 (SNOMED-CT) = 445518008

	
		statusCode
	1..1
	SHALL
	
	15965
	

	
			@code
	1..1
	SHALL
	
	15966
	2.16.840.1.113883.5.14 (ActStatus) = completed

	
		value
	1..1
	SHALL
	PQ
	7617
	

	
			@unit
	1..1
	SHALL
	CS
	7618
	2.16.840.1.113883.11.20.9.21 (AgePQ_UCUM)

1. [bookmark: C_7613]SHALL contain exactly one [1..1] @classCode="OBS" Observation (CodeSystem: HL7ActClass 2.16.840.1.113883.5.6 STATIC) (CONF:7613).
2. [bookmark: C_7614]SHALL contain exactly one [1..1] @moodCode="EVN" Event (CodeSystem: ActMood 2.16.840.1.113883.5.1001 STATIC) (CONF:7614).
3. [bookmark: C_7899]SHALL contain exactly one [1..1] templateId (CONF:7899) such that it
a. [bookmark: C_10487]SHALL contain exactly one [1..1] @root="2.16.840.1.113883.10.20.22.4.31" (CONF:10487).
4. [bookmark: C_7615]SHALL contain exactly one [1..1] code (CONF:7615).
a. [bookmark: C_16776]This code SHALL contain exactly one [1..1] @code="445518008" Age At Onset (CodeSystem: SNOMED-CT 2.16.840.1.113883.6.96 STATIC) (CONF:16776).
5. [bookmark: C_15965]SHALL contain exactly one [1..1] statusCode (CONF:15965).
a. [bookmark: C_15966]This statusCode SHALL contain exactly one [1..1] @code="completed" Completed (CodeSystem: ActStatus 2.16.840.1.113883.5.14 STATIC) (CONF:15966).
6. [bookmark: C_7617]SHALL contain exactly one [1..1] value with @xsi:type="PQ" (CONF:7617).
a. [bookmark: C_7618]This value SHALL contain exactly one [1..1] @unit, which SHALL be selected from ValueSet AgePQ_UCUM 2.16.840.1.113883.11.20.9.21 DYNAMIC (CONF:7618).
[bookmark: _Toc351651905][bookmark: AgePQ_UCUM]Table 60: AgePQ_UCUM
	Value Set: AgePQ_UCUM 2.16.840.1.113883.11.20.9.21

	Code
	Code System
	Print Name

	min
	UCUM
	Minute

	h
	UCUM
	Hour

	d
	UCUM
	Day

	wk
	UCUM
	Week

	mo
	UCUM
	Month

	a
	UCUM
	Year

[bookmark: _Toc225385862][bookmark: _Toc351651700][bookmark: E_Core_Services_RSR]Core Services RSR
[Observation: templateId 2.16.840.1.113883.10.20.31.3.14 (open)]
[bookmark: _Toc351651906]Table 61: Core Services RSR Contexts
	Used By:
	Contains Entries:

	Encounter Activities RSR Core Services (required)
	

This entry asserts a type of RSR Core Service.
[bookmark: _Toc351651907]Table 62: Core Services RSR Constraints Overview
	Name
	XPath
	Card.
	Verb
	Data Type
	CONF#
	Fixed Value

	
	Observation[templateId/@root = '2.16.840.1.113883.10.20.31.3.14']

	
		@classCode
	1..1
	SHALL
	
	26983
	2.16.840.1.113883.5.6 (HL7ActClass) = OBS

	
		@moodCode
	1..1
	SHALL
	
	26984
	2.16.840.1.113883.5.1001 (ActMood) = EVN

	
		templateId
	1..1
	SHALL
	
	26985
	

	
			@root
	1..1
	SHALL
	
	26986
	2.16.840.1.113883.10.20.31.3
.14

	
		code
	1..1
	SHALL
	
	26987
	

	
			@code
	1..1
	SHALL
	
	26988
	ASSERTION

	
			@codeSystem
	1..1
	SHALL
	
	26989
	2.16.840.1.113883.5.4 (HL7ActCode) = 2.16.840.1.113883.5.4

	
		statusCode
	1..1
	SHALL
	
	26990
	

	
			@code
	1..1
	SHALL
	
	26991
	2.16.840.1.113883.5.14 (ActStatus) = completed

	
		value
	1..1
	SHALL
	
	26992
	2.16.840.1.113883.11.20.13.5 (RSR Core Services)

1. [bookmark: C_26983]SHALL contain exactly one [1..1] @classCode="OBS" (CodeSystem: HL7ActClass 2.16.840.1.113883.5.6) (CONF:26983).
2. [bookmark: C_26984]SHALL contain exactly one [1..1] @moodCode="EVN" (CodeSystem: ActMood 2.16.840.1.113883.5.1001) (CONF:26984).
3. [bookmark: C_26985]SHALL contain exactly one [1..1] templateId (CONF:26985) such that it
a. [bookmark: C_26986]SHALL contain exactly one [1..1] @root="2.16.840.1.113883.10.20.31.3.14" (CONF:26986).
4. [bookmark: C_26987]SHALL contain exactly one [1..1] code (CONF:26987).
a. [bookmark: C_26988]This code SHALL contain exactly one [1..1] @code="ASSERTION" Assertion (CONF:26988).
b. [bookmark: C_26989]This code SHALL contain exactly one [1..1] @codeSystem="2.16.840.1.113883.5.4" (CodeSystem: HL7ActCode 2.16.840.1.113883.5.4) (CONF:26989).
5. [bookmark: C_26990]SHALL contain exactly one [1..1] statusCode (CONF:26990).
a. [bookmark: C_26991]This statusCode SHALL contain exactly one [1..1] @code="completed" (CodeSystem: ActStatus 2.16.840.1.113883.5.14) (CONF:26991).
6. [bookmark: C_26992]SHALL contain exactly one [1..1] value, which SHALL be selected from ValueSet RSR Core Services 2.16.840.1.113883.11.20.13.5 (CONF:26992).
[bookmark: _Toc351651908][bookmark: RSR_Core_Services]Table 63: RSR Core Services
	Value Set: RSR Core Services 2.16.840.1.113883.11.20.13.5

	Code
	Code System
	Print Name

	386230005
	SNOMED-CT
	case management (procedure)

	268481000
	SNOMED-CT
	child health care (regime/therapy)

	408984009
	SNOMED-CT
	growth and development care assessment (procedure)

	386306006
	SNOMED-CT
	financial resource assistance (regime/therapy)

	183681001
	SNOMED-CT
	Arrange meals on wheels (regime/therapy)

	370995009
	SNOMED-CT
	health risks education (procedure)

	385985008
	SNOMED-CT
	Housing related procedures (regime/therapy)

	225322005
	SNOMED-CT
	Legal advice (procedure)

	423785008
	SNOMED-CT
	Provision of interpreter/translator services (regime/therapy)

	228615008
	SNOMED-CT
	Provision of transport (procedure)

	422649009
	SNOMED-CT
	community outreach worker services education, guidance, and counseling (procedure)

	268497005
	SNOMED-CT
	child: social services (finding)

	408919008
	SNOMED-CT
	psychosocial care (regime/therapy)

	306206005
	SNOMED-CT
	referral to service (procedure)

	52052004
	SNOMED-CT
	rehabilitation therapy (regime/therapy)

	105386004
	SNOMED-CT
	respite care of patient (regime/therapy)

	313071005
	SNOMED-CT
	counseling for substance abuse (procedure)

	385771008
	SNOMED-CT
	Encouragement of compliance with medical regimen (regime/therapy)

[bookmark: _Toc225357570][bookmark: _Toc351651815]Figure 42: Core Services RSR example
<observation classCode="OBS" moodCode="EVN">
 <!-- Core Services RSR -->
 <templateId root="2.16.840.1.113883.10.20.31.3.14"/>
 <code code="ASSERTION" codeSystem="2.16.840.1.113883.5.4"/>
 <statusCode code="completed"/>
 <!-- RSR Core Service provided -->
 <value xsi:type="CD" code="370995009" codeSystem="2.16.840.1.113883.6.96"
 codeSystemName="SNOMED-CT" displayName="health risks education"/>
</observation>

[bookmark: _Toc225385863][bookmark: _Toc351651701][bookmark: E_Deceased_Observation]Deceased Observation
[Closed for comments; published July 2012]
[observation: templateId 2.16.840.1.113883.10.20.22.4.79 (open)]
[bookmark: _Toc351651909]Table 64: Deceased Observation Contexts
	Used By:
	Contains Entries:

	Problem Section RSR (optional)
	Problem Observation

This clinical statement represents the observation that a patient has expired. It also represents the cause of death, indicated by an entryRelationship type of “CAUS”.
[bookmark: _Toc351651910]Table 65: Deceased Observation Constraints Overview
	Name
	XPath
	Card.
	Verb
	Data Type
	CONF#
	Fixed Value

	
	observation[templateId/@root = '2.16.840.1.113883.10.20.22.4.79']

	
		@classCode
	1..1
	SHALL
	
	14851
	2.16.840.1.113883.5.6 (HL7ActClass) = OBS

	
		@moodCode
	1..1
	SHALL
	
	14852
	2.16.840.1.113883.5.1001 (ActMood) = EVN

	
		templateId
	1..1
	SHALL
	
	14871
	

	
			@root
	1..1
	SHALL
	
	14872
	2.16.840.1.113883.10.20.22
.4.79

	
		id
	1..*
	SHALL
	
	14873
	

	
		code
	1..1
	SHALL
	
	14853
	

	
			@code
	1..1
	SHALL
	
	19135
	2.16.840.1.113883.5.4 (ActCode) = ASSERTION

	
		statusCode
	1..1
	SHALL
	
	14854
	

	
			@code
	1..1
	SHALL
	
	19095
	2.16.840.1.113883.5.14 (ActStatus) = completed

	
		effectiveTime
	1..1
	SHALL
	
	14855
	

	
			low
	1..1
	SHALL
	
	14874
	

	
		value
	1..1
	SHALL
	CD
	14857
	

	
			@code
	1..1
	SHALL
	
	15142
	2.16.840.1.113883.6.96 (SNOMED-CT) = 419099009

	
		entryRelationship
	0..1
	SHOULD
	
	14868
	

	
			@typeCode
	1..1
	SHALL
	
	14875
	2.16.840.1.113883.5.1002 (HL7ActRelationshipType) = CAUS

	
			observation
	1..1
	SHALL
	
	14870
	

1. [bookmark: C_14851]SHALL contain exactly one [1..1] @classCode="OBS" Observation (CodeSystem: HL7ActClass 2.16.840.1.113883.5.6 STATIC) (CONF:14851).
2. [bookmark: C_14852]SHALL contain exactly one [1..1] @moodCode="EVN" Event (CodeSystem: ActMood 2.16.840.1.113883.5.1001 STATIC) (CONF:14852).
3. [bookmark: C_14871]SHALL contain exactly one [1..1] templateId (CONF:14871) such that it
a. [bookmark: C_14872]SHALL contain exactly one [1..1] @root="2.16.840.1.113883.10.20.22.4.79" (CONF:14872).
4. [bookmark: C_14873]SHALL contain at least one [1..*] id (CONF:14873).
5. [bookmark: C_14853]SHALL contain exactly one [1..1] code (CONF:14853).
a. [bookmark: C_19135]This code SHALL contain exactly one [1..1] @code="ASSERTION" Assertion (CodeSystem: ActCode 2.16.840.1.113883.5.4 STATIC) (CONF:19135).
6. [bookmark: C_14854]SHALL contain exactly one [1..1] statusCode (CONF:14854).
a. [bookmark: C_19095]This statusCode SHALL contain exactly one [1..1] @code="completed" Completed (CodeSystem: ActStatus 2.16.840.1.113883.5.14 STATIC) (CONF:19095).
7. [bookmark: C_14855]SHALL contain exactly one [1..1] effectiveTime (CONF:14855).
a. [bookmark: C_14874]This effectiveTime SHALL contain exactly one [1..1] low (CONF:14874).
8. [bookmark: C_14857]SHALL contain exactly one [1..1] value with @xsi:type="CD" (CONF:14857).
a. [bookmark: C_15142]This value SHALL contain exactly one [1..1] @code="419099009" Dead (CodeSystem: SNOMED-CT 2.16.840.1.113883.6.96 STATIC) (CONF:15142).
9. [bookmark: C_14868]SHOULD contain zero or one [0..1] entryRelationship (CONF:14868) such that it
a. [bookmark: C_14875]SHALL contain exactly one [1..1] @typeCode="CAUS" Is etiology for (CodeSystem: HL7ActRelationshipType 2.16.840.1.113883.5.1002 STATIC) (CONF:14875).
b. [bookmark: C_14870]SHALL contain exactly one [1..1] Problem Observation (templateId:2.16.840.1.113883.10.20.22.4.4) (CONF:14870).
[bookmark: _Toc225385864][bookmark: _Toc351651702][bookmark: E_Drug_Vehicle]Drug Vehicle
[Closed for comments; published July 2012]
[participantRole: templateId 2.16.840.1.113883.10.20.22.4.24 (open)]
[bookmark: _Toc351651911]Table 66: Drug Vehicle Contexts
	Used By:
	Contains Entries:

	Medication Activity (optional)
Immunization Activity (optional)
	

This template represents the vehicle (e.g. saline, dextrose) for administering a medication.
[bookmark: _Toc351651912]Table 67: Drug Vehicle Constraints Overview
	Name
	XPath
	Card.
	Verb
	Data Type
	CONF#
	Fixed Value

	
	participantRole[templateId/@root = '2.16.840.1.113883.10.20.22.4.24']

	
		@classCode
	1..1
	SHALL
	
	7490
	2.16.840.1.113883.5.110 (RoleClass) = MANU

	
		templateId
	1..1
	SHALL
	
	7495
	

	
			@root
	1..1
	SHALL
	
	10493
	2.16.840.1.113883.10.20.22.4.24

	
		code
	1..1
	SHALL
	
	19137
	

	
			@code
	1..1
	SHALL
	
	19138
	2.16.840.1.113883.6.96 (SNOMED-CT) = 412307009

	
		playingEntity
	1..1
	SHALL
	
	7492
	

	
			code
	1..1
	SHALL
	
	7493
	

	
			name
	0..1
	MAY
	
	7494
	

1. [bookmark: C_7490]SHALL contain exactly one [1..1] @classCode="MANU" (CodeSystem: RoleClass 2.16.840.1.113883.5.110 STATIC) (CONF:7490).
2. [bookmark: C_7495]SHALL contain exactly one [1..1] templateId (CONF:7495) such that it
a. [bookmark: C_10493]SHALL contain exactly one [1..1] @root="2.16.840.1.113883.10.20.22.4.24" (CONF:10493).
3. [bookmark: C_19137]SHALL contain exactly one [1..1] code (CONF:19137).
a. [bookmark: C_19138]This code SHALL contain exactly one [1..1] @code="412307009" Drug Vehicle (CodeSystem: SNOMED-CT 2.16.840.1.113883.6.96 STATIC) (CONF:19138).
4. [bookmark: C_7492]SHALL contain exactly one [1..1] playingEntity (CONF:7492).
This playingEntity/code is used to supply a coded term for the drug vehicle.
a. [bookmark: C_7493]This playingEntity SHALL contain exactly one [1..1] code (CONF:7493).
b. [bookmark: C_7494]This playingEntity MAY contain zero or one [0..1] name (CONF:7494).
i. This playingEntity/name MAY be used for the vehicle name in text, such as Normal Saline (CONF:10087).
[bookmark: _Toc225385865][bookmark: _Toc351651703][bookmark: E_Encounter_Activities]Encounter Activities
[Closed for comments; published July 2012]
[encounter: templateId 2.16.840.1.113883.10.20.22.4.49 (open)]
[bookmark: _Toc351651913]Table 68: Encounter Activities Contexts
	Used By:
	Contains Entries:

	Encounters Section (entries optional) (optional)

	Encounter Diagnosis
Indication
Service Delivery Location

This clinical statement describes the interactions between the patient and clinicians. Interactions include in-person encounters, telephone conversations, and email exchanges.
[bookmark: _Toc351651914]Table 69: Encounter Activities Constraints Overview
	Name
	XPath
	Card.
	Verb
	Data Type
	CONF#
	Fixed Value

	Green Encounter Activities
	encounter[templateId/@root = '2.16.840.1.113883.10.20.22.4.49']

	
		@classCode
	1..1
	SHALL
	
	8710
	2.16.840.1.113883.5.6 (HL7ActClass) = ENC

	
		@moodCode
	1..1
	SHALL
	
	8711
	2.16.840.1.113883.5.1001 (ActMood) = EVN

	
		templateId
	1..1
	SHALL
	
	8712
	

	
			@root
	1..1
	SHALL
	
	26353
	2.16.840.1.113883.10.20
.22.4.49

	encounterID
		id
	1..*
	SHALL
	
	8713
	

	encounter
Type
		code
	0..1
	SHOULD
	
	8714
	2.16.840.1.113883.3.88.12.80.32 (EncounterTypeCode)

	
			original
Text
	0..1
	SHOULD
	
	8719
	

	
				reference
	0..1
	SHOULD
	
	15970
	

	
					@value
	0..1
	SHOULD
	
	15971
	

	encounter
FreeTextType
				reference/
@value
	0..1
	SHOULD
	
	8720
	

	encounter
DateTime
		effectiveTime
	1..1
	SHALL
	
	8715
	

	
		performer
	0..*
	MAY
	
	8725
	

	encounter
Provider
			assigned
Entity
	1..1
	SHALL
	
	8726
	

	
				code
	0..1
	MAY
	
	8727
	

	facility
Location
		participant
	0..*
	MAY
	
	8738
	

	
			@typeCode
	1..1
	SHALL
	
	8740
	2.16.840.1.113883.5.1002 (HL7ActRelationshipType) = LOC

	
			participant
Role
	1..1
	SHALL
	
	14903
	

	reason
ForVisit
		entry
Relationship
	0..*
	MAY
	
	8722
	

	
			@typeCode
	1..1
	SHALL
	
	8723
	2.16.840.1.113883.5.1002 (HL7ActRelationshipType) = RSON

	
			observation
	1..1
	SHALL
	
	14899
	

	
		entry
Relationship
	0..*
	MAY
	
	15492
	

	
			act
	1..1
	SHALL
	
	15973
	

1. [bookmark: C_8710]SHALL contain exactly one [1..1] @classCode="ENC" (CodeSystem: HL7ActClass 2.16.840.1.113883.5.6 STATIC) (CONF:8710).
2. [bookmark: C_8711]SHALL contain exactly one [1..1] @moodCode="EVN" (CodeSystem: ActMood 2.16.840.1.113883.5.1001 STATIC) (CONF:8711).
3. [bookmark: C_8712]SHALL contain exactly one [1..1] templateId (CONF:8712) such that it
a. [bookmark: C_26353]SHALL contain exactly one [1..1] @root="2.16.840.1.113883.10.20.22.4.49" (CONF:26353).
4. [bookmark: C_8713]SHALL contain at least one [1..*] id (CONF:8713).
5. [bookmark: C_8714]SHOULD contain zero or one [0..1] code, which SHOULD be selected from ValueSet EncounterTypeCode 2.16.840.1.113883.3.88.12.80.32 DYNAMIC (CONF:8714).
a. [bookmark: C_8719]The code, if present, SHOULD contain zero or one [0..1] originalText (CONF:8719).
i. [bookmark: C_15970]The originalText, if present, SHOULD contain zero or one [0..1] reference (CONF:15970).
1. [bookmark: C_15971]The reference, if present, SHOULD contain zero or one [0..1] @value (CONF:15971).
a. This reference/@value SHALL begin with a '#' and SHALL point to its corresponding narrative (using the approach defined in CDA Release 2, section 4.3.5.1) (CONF:15972).
ii. [bookmark: C_8720]The originalText, if present, SHOULD contain zero or one [0..1] reference/@value (CONF:8720).
6. [bookmark: C_8715]SHALL contain exactly one [1..1] effectiveTime (CONF:8715).
7. [bookmark: C_8725]MAY contain zero or more [0..*] performer (CONF:8725).
a. [bookmark: C_8726]The performer, if present, SHALL contain exactly one [1..1] assignedEntity (CONF:8726).
i. [bookmark: C_8727]This assignedEntity MAY contain zero or one [0..1] code (CONF:8727).
8. [bookmark: C_8738]MAY contain zero or more [0..*] participant (CONF:8738) such that it
a. [bookmark: C_8740]SHALL contain exactly one [1..1] @typeCode="LOC" Location (CodeSystem: HL7ActRelationshipType 2.16.840.1.113883.5.1002 STATIC) (CONF:8740).
b. [bookmark: C_14903]SHALL contain exactly one [1..1] Service Delivery Location (templateId:2.16.840.1.113883.10.20.22.4.32) (CONF:14903).
9. [bookmark: C_8722]MAY contain zero or more [0..*] entryRelationship (CONF:8722) such that it
a. [bookmark: C_8723]SHALL contain exactly one [1..1] @typeCode="RSON" Has Reason (CodeSystem: HL7ActRelationshipType 2.16.840.1.113883.5.1002 STATIC) (CONF:8723).
b. [bookmark: C_14899]SHALL contain exactly one [1..1] Indication (templateId:2.16.840.1.113883.10.20.22.4.19) (CONF:14899).
10. [bookmark: C_15492]MAY contain zero or more [0..*] entryRelationship (CONF:15492) such that it
a. [bookmark: C_15973]SHALL contain exactly one [1..1] Encounter Diagnosis (templateId:2.16.840.1.113883.10.20.22.4.80) (CONF:15973).
11. MAY contain zero or one [0..1] sdtc:dischargeDispositionCode, which SHALL be selected from ValueSet 2.16.840.1.113883.3.88.12.80.33 NUBC UB-04 FL17-Patient Status DYNAMIC or, if access to NUBC is unavailable, from CodeSystem 2.16.840.1.113883.12.112 HL7 Discharge Disposition. The prefix sdtc: SHALL be bound to the namespace “urn:hl7-org:sdtc”. The use of the namespace provides a necessary extension to CDA R2 for the use of the dischargeDispositionCode element (CONF:9929).
[bookmark: _Toc225385866][bookmark: _Toc351651704][bookmark: E_Encounter_Activities_RSR_Core_Service]Encounter Activities RSR Core Services
[Encounter: templateId 2.16.840.1.113883.10.20.31.3.9 (open)]
[bookmark: _Toc351651915]Table 70: Encounter Activities RSR Core Services Contexts
	Used By:
	Contains Entries:

	Encounters Section RSR (optional)
	Core Services RSR

This clinical statement records occurrences of core medical service visits that take place within the reporting period of an RSR report.
[bookmark: _Toc351651916]Table 71: Encounter Activities RSR Core Services Constraints Overview
	Name
	XPath
	Card.
	Verb
	Data Type
	CONF#
	Fixed Value

	
	Encounter[templateId/@root = '2.16.840.1.113883.10.20.31.3.9']

	
		@classCode
	1..1
	SHALL
	
	26806
	ENC

	
		@moodCode
	1..1
	SHALL
	
	26807
	EVN

	
		templateId
	1..1
	SHALL
	
	26808
	

	
			@root
	1..1
	SHALL
	
	26809
	2.16.840.1.113883.10.20.31.3.9

	
		entryRelationship
	1..1
	SHALL
	
	26810
	

	
			@typeCode
	1..1
	SHALL
	
	27003
	2.16.840.1.113883.5.1002 (HL7ActRelationshipType) = COMP

	
			observation
	1..1
	SHALL
	
	27004
	

1. Conforms to Encounter Activities template (2.16.840.1.113883.10.20.22.4.49).
2. [bookmark: C_26806]SHALL contain exactly one [1..1] @classCode="ENC" (CONF:26806).
3. [bookmark: C_26807]SHALL contain exactly one [1..1] @moodCode="EVN" (CONF:26807).
4. [bookmark: C_26808]SHALL contain exactly one [1..1] templateId (CONF:26808) such that it
a. [bookmark: C_26809]SHALL contain exactly one [1..1] @root="2.16.840.1.113883.10.20.31.3.9" (CONF:26809).
5. [bookmark: C_26810]SHALL contain exactly one [1..1] entryRelationship (CONF:26810).
a. [bookmark: C_27003]This entryRelationship SHALL contain exactly one [1..1] @typeCode="COMP" (CodeSystem: HL7ActRelationshipType 2.16.840.1.113883.5.1002) (CONF:27003).
b. [bookmark: C_27004]This entryRelationship SHALL contain exactly one [1..1] Core Services RSR (templateId:2.16.840.1.113883.10.20.31.3.14) (CONF:27004).

[bookmark: _Toc351651816]Figure 43: Encounter Activities RSR Core Services example
<encounter classCode="ENC" moodCode="EVN">
 <!-- Encounter Activity -->
 <templateId root="2.16.840.1.113883.10.20.22.4.49"/>
 <!-- Encounter Activities RSR Core Services -->
 <templateId root="2.16.840.1.113883.10.20.31.3.9"/>
 <id root="F621440C-6BCF-11E2-AF91-75ED257A7926"/>
 <code code="99201" codeSystem="2.16.840.1.113883.6.12" codeSystemName="CPT"
 codeSystemVersion="4"
 displayName="Office or other outpatient visit (problem focused)"/>
 <effectiveTime value="20120821"/>
 <entryRelationship typeCode="COMP">
 <observation classCode="OBS" moodCode="EVN">
 <!-- Core Services RSR -->
 <templateId root="2.16.840.1.113883.10.20.31.3.14"/>
 ...
 </observation>
 </entryRelationship>
</encounter>

[bookmark: _Toc225385867][bookmark: _Toc351651705][bookmark: E_Encounter_Diagnosis]Encounter Diagnosis
[Closed for comments; published July 2012]
[act: templateId 2.16.840.1.113883.10.20.22.4.80 (open)]
[bookmark: _Toc351651917]Table 72: Encounter Diagnosis Contexts
	Used By:
	Contains Entries:

	Encounter Activities (optional)
	Problem Observation

This template wraps relevant problems or diagnoses at the close of a visit or that need to be followed after the visit. If the encounter is associated with a Hospital Discharge, the Hospital Discharge Diagnosis must be used. This entry requires at least one Problem Observation entry.
[bookmark: _Toc351651918]Table 73: Encounter Diagnosis Constraints Overview
	Name
	XPath
	Card.
	Verb
	Data Type
	CONF#
	Fixed Value

	
	act[templateId/@root = '2.16.840.1.113883.10.20.22.4.80']

	
		@classCode
	1..1
	SHALL
	
	14889
	2.16.840.1.113883.5.6 (HL7ActClass) = ACT

	
		@moodCode
	1..1
	SHALL
	
	14890
	2.16.840.1.113883.5.1001 (ActMood) = EVN

	
		templateId
	1..1
	SHALL
	
	14895
	

	
			@root
	1..1
	SHALL
	
	14896
	2.16.840.1.113883.10.20.22.4.80

	
		code
	1..1
	SHALL
	
	19182
	

	
			@code
	1..1
	SHALL
	
	19183
	2.16.840.1.113883.6.1 (LOINC) = 29308-4

	
		entry
Relationship
	1..*
	SHALL
	
	14892
	

	
			@typeCode
	1..1
	SHALL
	
	14893
	2.16.840.1.113883.5.1002 (HL7ActRelationshipType) = SUBJ

	
			observation
	1..1
	SHALL
	
	14898
	

1. [bookmark: C_14889]SHALL contain exactly one [1..1] @classCode="ACT" (CodeSystem: HL7ActClass 2.16.840.1.113883.5.6 STATIC) (CONF:14889).
2. [bookmark: C_14890]SHALL contain exactly one [1..1] @moodCode="EVN" (CodeSystem: ActMood 2.16.840.1.113883.5.1001 STATIC) (CONF:14890).
3. [bookmark: C_14895]SHALL contain exactly one [1..1] templateId (CONF:14895) such that it
a. [bookmark: C_14896]SHALL contain exactly one [1..1] @root="2.16.840.1.113883.10.20.22.4.80" (CONF:14896).
4. [bookmark: C_19182]SHALL contain exactly one [1..1] code (CONF:19182).
a. [bookmark: C_19183]This code SHALL contain exactly one [1..1] @code="29308-4" Diagnosis (CodeSystem: LOINC 2.16.840.1.113883.6.1 STATIC) (CONF:19183).
5. [bookmark: C_14892]SHALL contain at least one [1..*] entryRelationship (CONF:14892) such that it
a. [bookmark: C_14893]SHALL contain exactly one [1..1] @typeCode="SUBJ" (CodeSystem: HL7ActRelationshipType 2.16.840.1.113883.5.1002 STATIC) (CONF:14893).
b. [bookmark: C_14898]SHALL contain exactly one [1..1] Problem Observation (templateId:2.16.840.1.113883.10.20.22.4.4) (CONF:14898).
[bookmark: _Toc225385868][bookmark: _Toc351651706][bookmark: End_Period_Enrolment_Status_RSR]End Period Enrollment Status RSR
[Act: templateId 2.16.840.1.113883.10.20.31.3.11 (open)]
[bookmark: _Toc351651919]Table 74: End Period Enrollment Status RSR Contexts
	Used By:
	Contains Entries:

	Patient Data Section RSR (required)
	

The template represents the patient's status with regard to his participation in the RSR Program at a provider site at the end of the reporting period.
[bookmark: _Toc351651920]Table 75: End Period Enrollment Status RSR Constraints Overview
	Name
	XPath
	Card.
	Verb
	Data Type
	CONF#
	Fixed Value

	
	Act[templateId/@root = '2.16.840.1.113883.10.20.31.3.11']

	
		@classCode
	1..1
	SHALL
	
	27244
	2.16.840.1.113883.5.6 (HL7ActClass) = ACT

	
		@moodCode
	1..1
	SHALL
	
	27245
	2.16.840.1.113883.5.1001 (ActMood) = EVN

	
		templateId
	1..1
	SHALL
	
	27246
	

	
			@root
	1..1
	SHALL
	
	27247
	2.16.840.1.113883.10.20.31.3.11

	
		code
	1..1
	SHALL
	
	27248
	

	
			@code
	1..1
	SHALL
	
	27249
	HIVAIDS

	
			@codeSystem
	1..1
	SHALL
	
	27250
	2.16.840.1.113883.5.4 (ActCode) = 2.16.840.1.113883.5.4

	
		statusCode
	1..1
	SHALL
	
	27251
	

	
			@code
	1..1
	SHALL
	
	27252
	2.16.840.1.113883.5.14 (ActStatus) = completed

	
		entry
Relationship
	1..1
	SHALL
	
	27253
	

	
			@typeCode
	1..1
	SHALL
	
	27254
	2.16.840.1.113883.5.1002 (HL7ActRelationshipType) = REFR

	
			observation
	1..1
	SHALL
	
	27255
	

	
				@classCode
	1..1
	SHALL
	
	27256
	2.16.840.1.113883.5.6 (HL7ActClass) = OBS

	
				@moodCode
	1..1
	SHALL
	
	27257
	2.16.840.1.113883.5.1001 (ActMood) = EVN

	
				code
	1..1
	SHALL
	
	27258
	

	
					@code
	1..1
	SHALL
	
	27259
	33999-4

	
					@codeSystem
	1..1
	SHALL
	
	27260
	2.16.840.1.113883.6.1 (LOINC) = 2.16.840.1.113883.6.1

	
				statusCode
	1..1
	SHALL
	
	27261
	2.16.840.1.113883.5.14 (ActStatus) = completed

	
				effectiveTime
	1..1
	SHALL
	
	27262
	

	
					high
	1..1
	SHALL
	
	27263
	

	
				value
	1..1
	SHALL
	CD
	27265
	2.16.840.1.113883.11.20.13.6 (Enrollment Status RSR)

	
				participant
	1..1
	SHALL
	
	27266
	

	
					@typeCode
	1..1
	SHALL
	
	27267
	2.16.840.1.113883.5.90 (HL7ParticipationType) = SUBJ

	
					participantRole
	1..1
	SHALL
	
	27268
	

	
						@classCode
	1..1
	SHALL
	
	27269
	2.16.840.1.113883.5.110 (RoleClass) = PAT

	
						id
	1..1
	SHALL
	
	27270
	

1. [bookmark: C_27244]SHALL contain exactly one [1..1] @classCode="ACT" (CodeSystem: HL7ActClass 2.16.840.1.113883.5.6) (CONF:27244).
2. [bookmark: C_27245]SHALL contain exactly one [1..1] @moodCode="EVN" (CodeSystem: ActMood 2.16.840.1.113883.5.1001) (CONF:27245).
3. [bookmark: C_27246]SHALL contain exactly one [1..1] templateId (CONF:27246) such that it
a. [bookmark: C_27247]SHALL contain exactly one [1..1] @root="2.16.840.1.113883.10.20.31.3.11" (CONF:27247).
4. [bookmark: C_27248]SHALL contain exactly one [1..1] code (CONF:27248).
a. [bookmark: C_27249]This code SHALL contain exactly one [1..1] @code="HIVAIDS" HIV-AIDS Program (CONF:27249).
b. [bookmark: C_27250]This code SHALL contain exactly one [1..1] @codeSystem="2.16.840.1.113883.5.4" ActCode (CodeSystem: ActCode 2.16.840.1.113883.5.4) (CONF:27250).
5. [bookmark: C_27251]SHALL contain exactly one [1..1] statusCode (CONF:27251).
a. [bookmark: C_27252]This statusCode SHALL contain exactly one [1..1] @code="completed" Completed (CodeSystem: ActStatus 2.16.840.1.113883.5.14) (CONF:27252).
6. [bookmark: C_27253]SHALL contain exactly one [1..1] entryRelationship (CONF:27253).
a. [bookmark: C_27254]This entryRelationship SHALL contain exactly one [1..1] @typeCode="REFR" (CodeSystem: HL7ActRelationshipType 2.16.840.1.113883.5.1002) (CONF:27254).
b. [bookmark: C_27255]This entryRelationship SHALL contain exactly one [1..1] observation (CONF:27255).
i. [bookmark: C_27256]This observation SHALL contain exactly one [1..1] @classCode="OBS" (CodeSystem: HL7ActClass 2.16.840.1.113883.5.6) (CONF:27256).
ii. [bookmark: C_27257]This observation SHALL contain exactly one [1..1] @moodCode="EVN" (CodeSystem: ActMood 2.16.840.1.113883.5.1001) (CONF:27257).
iii. [bookmark: C_27258]This observation SHALL contain exactly one [1..1] code (CONF:27258).
1. [bookmark: C_27259]This code SHALL contain exactly one [1..1] @code="33999-4" Status (CONF:27259).
2. [bookmark: C_27260]This code SHALL contain exactly one [1..1] @codeSystem="2.16.840.1.113883.6.1" (CodeSystem: LOINC 2.16.840.1.113883.6.1) (CONF:27260).
iv. [bookmark: C_27261]This observation SHALL contain exactly one [1..1] statusCode="completed" (CodeSystem: ActStatus 2.16.840.1.113883.5.14) (CONF:27261).
v. [bookmark: C_27262]This observation SHALL contain exactly one [1..1] effectiveTime (CONF:27262).
1. [bookmark: C_27263]This effectiveTime SHALL contain exactly one [1..1] high (CONF:27263).
a. This effectiveTime/high SHALL be the last day of the reporting period (CONF:27264).
This is the patient's status in the program at the end of the reporting period.
vi. [bookmark: C_27265]This observation SHALL contain exactly one [1..1] value with @xsi:type="CD", where the @code SHOULD be selected from ValueSet Enrollment Status RSR 2.16.840.1.113883.11.20.13.6 (CONF:27265).
vii. [bookmark: C_27266]This observation SHALL contain exactly one [1..1] participant (CONF:27266).
1. [bookmark: C_27267]This participant SHALL contain exactly one [1..1] @typeCode="SUBJ" Subject (CodeSystem: HL7ParticipationType 2.16.840.1.113883.5.90) (CONF:27267).
2. [bookmark: C_27268]This participant SHALL contain exactly one [1..1] participantRole (CONF:27268).
a. [bookmark: C_27269]This participantRole SHALL contain exactly one [1..1] @classCode="PAT" Patient (CodeSystem: RoleClass 2.16.840.1.113883.5.110) (CONF:27269).
b. [bookmark: C_27270]This participantRole SHALL contain exactly one [1..1] id (CONF:27270).
i. This participant/participationRole/id SHALL be identical to the Patient Identifier in this document (CONF:27271).
[bookmark: _Toc351651921][bookmark: Enrollment_Status_RSR]Table 76: Enrollment Status RSR
	Value Set: Enrollment Status RSR 2.16.840.1.113883.11.20.13.6

	Code
	Code System
	Print Name

	55561003
	SNOMED-CT
	active (qualifier value)

	309018005
	SNOMED-CT
	referred to service (finding)

	413310006
	SNOMED-CT
	Patient non-compliant - refused access to services (situation)

	105568001
	SNOMED-CT
	in prison (finding)

	184081006
	SNOMED-CT
	Patient has moved away (finding)

	419099009
	SNOMED-CT
	dead (finding)

[bookmark: _Toc351651817]Figure 44: End Period Enrollment Status example
<act classCode="ACT" moodCode="EVN">
 <!-- End Period Enrolment Status RSR -->
 <templateId root="2.16.840.1.113883.10.20.31.3.11"/>
 <code code="HIVAIDS" displayName="HIV-AIDS program"
 codeSystem="2.16.840.1.113883.5.4"
 codeSystemName="ActCode"/>
 <statusCode code="completed"/>
 <entryRelationship typeCode="REFR">
 <observation classCode="OBS" moodCode="EVN">
 <code code="33999-4" displayName="Status"
 codeSystem="2.16.840.1.113883.6.1"/>
 <statusCode code="completed"/>
 <effectiveTime>
 <!-- This is the last day of the reporting period -->
 <high value="20121231"/>
 </effectiveTime>
 <!-- This is the patient's status in the program
 at the end of the reporting period -->
 <value xsi:type="CD" code="55561003"
 codeSystem="2.16.840.1.113883.6.96"
 codeSystemName="SNOMED-CT" displayName="Incarcerated"/>
 <participant typeCode="SBJ">
 <participantRole classCode="PAT">
 <!-- Patient ID, same as in header -->
 <id root="TEMP-HL7-OID-for-HRSA"
 extension="15F0FD674EDC21344B02E77577BF4E6A0BCAC2E0E"/>
 </participantRole>
 </participant>
 </observation>
 </entryRelationship>
</act>

[bookmark: _Toc225385869][bookmark: _Toc351651707][bookmark: E_Estimated_Date_of_Delivery]Estimated Date of Delivery
[Closed for comments; published July 2012]
[observation: templateId 2.16.840.1.113883.10.20.15.3.1 (closed)]
[bookmark: _Toc351651922]Table 77: Estimated Date of Delivery Contexts
	Used By:
	Contains Entries:

	Pregnancy Observation (optional)
	

This clinical statement represents the anticipated date when a woman will give birth.
[bookmark: _Toc351651923]Table 78: Estimated Date of Delivery Constraints Overview
	Name
	XPath
	Card.
	Verb
	Data Type
	CONF#
	Fixed Value

	
	observation[templateId/@root = '2.16.840.1.113883.10.20.15.3.1']

	
		@classCode
	1..1
	SHALL
	
	444
	2.16.840.1.113883.5.6 (HL7ActClass) = OBS

	
		@moodCode
	1..1
	SHALL
	
	445
	2.16.840.1.113883.5.1001 (ActMood) = EVN

	
		templateId
	1..1
	SHALL
	
	16762
	

	
			@root
	1..1
	SHALL
	
	16763
	2.16.840.1.113883.10.20.15.3.1

	
		code
	1..1
	SHALL
	
	19139
	

	
			@code
	1..1
	SHALL
	
	19140
	2.16.840.1.113883.6.1 (LOINC) = 11778-8

	
		statusCode
	1..1
	SHALL
	
	448
	

	
			@code
	1..1
	SHALL
	
	19096
	2.16.840.1.113883.5.14 (ActStatus) = completed

	
		value
	1..1
	SHALL
	TS
	450
	

1. [bookmark: C_444]SHALL contain exactly one [1..1] @classCode="OBS" Observation (CodeSystem: HL7ActClass 2.16.840.1.113883.5.6 STATIC) (CONF:444).
2. [bookmark: C_445]SHALL contain exactly one [1..1] @moodCode="EVN" Event (CodeSystem: ActMood 2.16.840.1.113883.5.1001 STATIC) (CONF:445).
3. [bookmark: C_16762]SHALL contain exactly one [1..1] templateId (CONF:16762) such that it
a. [bookmark: C_16763]SHALL contain exactly one [1..1] @root="2.16.840.1.113883.10.20.15.3.1" (CONF:16763).
4. [bookmark: C_19139]SHALL contain exactly one [1..1] code (CONF:19139).
a. [bookmark: C_19140]This code SHALL contain exactly one [1..1] @code="11778-8" Estimated date of delivery (CodeSystem: LOINC 2.16.840.1.113883.6.1 STATIC) (CONF:19140).
5. [bookmark: C_448]SHALL contain exactly one [1..1] statusCode (CONF:448).
a. [bookmark: C_19096]This statusCode SHALL contain exactly one [1..1] @code="completed" Completed (CodeSystem: ActStatus 2.16.840.1.113883.5.14 STATIC) (CONF:19096).
6. [bookmark: C_450]SHALL contain exactly one [1..1] value with @xsi:type="TS" (CONF:450).
[bookmark: _Toc225385870][bookmark: _Toc351651708][bookmark: E_Health_Status_Observation]Health Status Observation
[Closed for comments; published July 2012]
[observation: templateId 2.16.840.1.113883.10.20.22.4.5 (closed)]
[bookmark: _Toc351651924]Table 79: Health Status Observation Contexts
	Used By:
	Contains Entries:

	Problem Observation (optional)
	

The Health Status Observation records information about the current health status of the patient.
[bookmark: _Toc351651925]Table 80: Health Status Observation Constraints Overview
	Name
	XPath
	Card.
	Verb
	Data Type
	CONF#
	Fixed Value

	
	observation[templateId/@root = '2.16.840.1.113883.10.20.22.4.5']

	
		@classCode
	1..1
	SHALL
	
	9057
	2.16.840.1.113883.5.6 (HL7ActClass) = OBS

	
		@moodCode
	1..1
	SHALL
	
	9072
	2.16.840.1.113883.5.1001 (ActMood) = EVN

	
		templateId
	1..1
	SHALL
	
	16756
	

	
			@root
	1..1
	SHALL
	
	16757
	2.16.840.1.113883.10.20.22.4.5

	
		code
	1..1
	SHALL
	
	19143
	

	
			@code
	1..1
	SHALL
	
	19144
	2.16.840.1.113883.6.1 (LOINC) = 11323-3

	
		text
	0..1
	SHOULD
	
	9270
	

	
			reference
	0..1
	SHOULD
	
	15529
	

	
				@value
	0..1
	SHOULD
	
	15530
	

	
		statusCode
	1..1
	SHALL
	
	9074
	

	
			@code
	1..1
	SHALL
	
	19103
	2.16.840.1.113883.5.14 (ActStatus) = completed

	
		value
	1..1
	SHALL
	CD
	9075
	2.16.840.1.113883.1.11.20.12 (HealthStatus)

1. [bookmark: C_9057]SHALL contain exactly one [1..1] @classCode="OBS" Observation (CodeSystem: HL7ActClass 2.16.840.1.113883.5.6 STATIC) (CONF:9057).
2. [bookmark: C_9072]SHALL contain exactly one [1..1] @moodCode="EVN" Event (CodeSystem: ActMood 2.16.840.1.113883.5.1001 STATIC) (CONF:9072).
3. [bookmark: C_16756]SHALL contain exactly one [1..1] templateId (CONF:16756) such that it
a. [bookmark: C_16757]SHALL contain exactly one [1..1] @root="2.16.840.1.113883.10.20.22.4.5" (CONF:16757).
4. [bookmark: C_19143]SHALL contain exactly one [1..1] code (CONF:19143).
a. [bookmark: C_19144]This code SHALL contain exactly one [1..1] @code="11323-3" Health status (CodeSystem: LOINC 2.16.840.1.113883.6.1 STATIC) (CONF:19144).
5. [bookmark: C_9270]SHOULD contain zero or one [0..1] text (CONF:9270).
a. [bookmark: C_15529]The text, if present, SHOULD contain zero or one [0..1] reference (CONF:15529).
i. [bookmark: C_15530]The reference, if present, SHOULD contain zero or one [0..1] @value (CONF:15530).
1. SHALL begin with a '#' and SHALL point to its corresponding narrative (using the approach defined in CDA Release 2, section 4.3.5.1) (CONF:15531).
6. [bookmark: C_9074]SHALL contain exactly one [1..1] statusCode (CONF:9074).
a. [bookmark: C_19103]This statusCode SHALL contain exactly one [1..1] @code="completed" Completed (CodeSystem: ActStatus 2.16.840.1.113883.5.14 STATIC) (CONF:19103).
7. [bookmark: C_9075]SHALL contain exactly one [1..1] value with @xsi:type="CD", where the @code SHALL be selected from ValueSet HealthStatus 2.16.840.1.113883.1.11.20.12 DYNAMIC (CONF:9075).
[bookmark: _Toc351651926][bookmark: HealthStatus]Table 81: HealthStatus
	Value Set: HealthStatus 2.16.840.1.113883.1.11.20.12

	Code
	Code System
	Print Name

	81323004
	SNOMED-CT
	Alive and well

	313386006
	SNOMED-CT
	In remission

	162467007
	SNOMED-CT
	Symptom free

	161901003
	SNOMED-CT
	Chronically ill

	271593001
	SNOMED-CT
	Severely ill

	21134002
	SNOMED-CT
	Disabled

	161045001
	SNOMED-CT
	Severely disabled

	419099009
	SNOMED-CT
	Deceased

[bookmark: _Toc225385871][bookmark: _Toc351651709][bookmark: E_Immunization_Activity]Immunization Activity
[Closed for comments; published July 2012]
[substanceAdministration: templateId 2.16.840.1.113883.10.20.22.4.52 (open)]
[bookmark: _Toc351651927]Table 82: Immunization Activity Contexts
	Used By:
	Contains Entries:

	Immunizations Section (entries optional) (optional)

	Drug Vehicle
Immunization Medication Information
Immunization Refusal Reason
Indication
Instructions
Medication Dispense
Medication Supply Order
Precondition for Substance Administration
Reaction Observation

An Immunization Activity describes immunization substance administrations that have actually occurred or are intended to occur. Immunization Activities in ""INT"" mood are reflections of immunizations a clinician intends a patient to receive. Immunization Activities in ""EVN"" mood reflect immunizations actually received.
An Immunization Activity is very similar to a Medication Activity with some key differentiators. The drug code system is constrained to CVX codes. Administration timing is less complex. Patient refusal reasons should be captured. All vaccines administered should be fully documented in the patient's permanent medical record. Healthcare providers who administer vaccines covered by the National Childhood Vaccine Injury Act are required to ensure that the permanent medical record of the recipient indicates:
1) Date of administration
2) Vaccine manufacturer
3) Vaccine lot number
4) Name and title of the person who administered the vaccine and the address of the clinic or facility where the permanent record will reside
5) Vaccine information statement (VIS)
a. date printed on the VIS
b. date VIS given to patient or parent/guardian.
This information should be included in an Immunization Activity when available.
Notes: reference: http://www.cdc.gov/vaccines/pubs/pinkbook/downloads/appendices/D/vacc_admin.pdf
[bookmark: _Toc351651928]Table 83: Immunization Activity Constraints Overview
	Name
	XPath
	Card.
	Verb
	Data Type
	CONF#
	Fixed Value

	Green Immunization Activity
	substanceAdministration[templateId/@root = '2.16.840.1.113883.10.20.22.4.52']

	
		@classCode
	1..1
	SHALL
	
	8826
	2.16.840.1.113883.5.6 (HL7ActClass) = SBADM

	
		@moodCode
	1..1
	SHALL
	
	8827
	2.16.840.1.113883.11.20.9
.18 (MoodCodeEvnInt)

	refusal
		@negationInd
	1..1
	SHALL
	
	8985
	

	
		templateId
	1..1
	SHALL
	
	8828
	

	
			@root
	1..1
	SHALL
	
	10498
	2.16.840.1.113883.10.20
.22.4.52

	
		id
	1..*
	SHALL
	
	8829
	

	
		code
	0..1
	MAY
	
	8830
	

	
		text
	0..1
	SHOULD
	
	8831
	

	
			reference
	0..1
	SHOULD
	
	15543
	

	
				@value
	0..1
	SHOULD
	
	15544
	

	
		statusCode
	1..1
	SHALL
	
	8833
	

	administered
Date
		effectiveTime
	1..1
	SHALL
	
	8834
	

	medication
SeriesNumber
		repeatNumber
	0..1
	MAY
	
	8838
	

	
		routeCode
	0..1
	MAY
	
	8839
	2.16.840.1.113883.3.88.12
.3221.8.7 (Medication Route FDA Value Set)

	
		approach
SiteCode
	0..1
	MAY
	SET
<CD>
	8840
	2.16.840.1.113883.3.88.12
.3221.8.9 (Body Site Value Set)

	
		doseQuantity
	0..1
	SHOULD
	
	8841
	

	
			@unit
	0..1
	SHOULD
	
	8842
	2.16.840.1.113883.1.11
.12839 (UnitsOfMeasureCase
Sensitive)

	
		administrationUnitCode
	0..1
	MAY
	
	8846
	2.16.840.1.113883.3.88.12
.3221.8.11 (Medication Product Form Value Set)

	medication
Information
		consumable
	1..1
	SHALL
	
	8847
	

	
			manufactured
Product
	1..1
	SHALL
	
	15546
	

	performer
		performer
	0..1
	SHOULD
	
	8849
	

	
		participant
	0..*
	MAY
	
	8850
	

	
			@typeCode
	1..1
	SHALL
	
	8851
	2.16.840.1.113883.5.90 (HL7ParticipationType) = CSM

	
			participant
Role
	1..1
	SHALL
	
	15547
	

	
		entry
Relationship
	0..*
	MAY
	
	8853
	

	
			@typeCode
	1..1
	SHALL
	
	8854
	2.16.840.1.113883.5.1002 (HL7ActRelationshipType) = RSON

	
			observation
	1..1
	SHALL
	
	15537
	

	
		entry
Relationship
	0..1
	MAY
	
	8856
	

	
			@typeCode
	1..1
	SHALL
	
	8857
	2.16.840.1.113883.5.1002 (HL7ActRelationshipType) = SUBJ

	
			@inversionInd
	1..1
	SHALL
	
	8858
	true

	
			act
	1..1
	SHALL
	
	15538
	

	
		entry
Relationship
	0..1
	MAY
	
	8860
	

	
			@typeCode
	1..1
	SHALL
	
	8861
	2.16.840.1.113883.5.1002 (HL7ActRelationshipType) = REFR

	
			supply
	1..1
	SHALL
	
	15539
	

	
		entry
Relationship
	0..1
	MAY
	
	8863
	

	
			@typeCode
	1..1
	SHALL
	
	8864
	2.16.840.1.113883.5.1002 (HL7ActRelationshipType) = REFR

	
			supply
	1..1
	SHALL
	
	15540
	

	reaction
		entry
Relationship
	0..1
	MAY
	
	8866
	

	
			@typeCode
	1..1
	SHALL
	
	8867
	2.16.840.1.113883.5.1002 (HL7ActRelationshipType) = CAUS

	
			observation
	1..1
	SHALL
	
	15541
	

	refusal
Reason
		entry
Relationship
	0..1
	MAY
	
	8988
	

	
			@typeCode
	1..1
	SHALL
	
	8989
	2.16.840.1.113883.5.1002 (HL7ActRelationshipType) = RSON

	
			observation
	1..1
	SHALL
	
	15542
	

	
		precondition
	0..*
	MAY
	
	8869
	

	
			@typeCode
	1..1
	SHALL
	
	8870
	2.16.840.1.113883.5.1002 (HL7ActRelationshipType) = PRCN

	
			criterion
	1..1
	SHALL
	
	15548
	

1. [bookmark: C_8826]SHALL contain exactly one [1..1] @classCode="SBADM" (CodeSystem: HL7ActClass 2.16.840.1.113883.5.6 STATIC) (CONF:8826).
2. [bookmark: C_8827]SHALL contain exactly one [1..1] @moodCode, which SHALL be selected from ValueSet MoodCodeEvnInt 2.16.840.1.113883.11.20.9.18 STATIC (CONF:8827).
Use negationInd="true" to indicate that the immunization was not given.
3. [bookmark: C_8985]SHALL contain exactly one [1..1] @negationInd (CONF:8985).
4. [bookmark: C_8828]SHALL contain exactly one [1..1] templateId (CONF:8828) such that it
a. [bookmark: C_10498]SHALL contain exactly one [1..1] @root="2.16.840.1.113883.10.20.22.4.52" (CONF:10498).
5. [bookmark: C_8829]SHALL contain at least one [1..*] id (CONF:8829).
6. [bookmark: C_8830]MAY contain zero or one [0..1] code (CONF:8830).
7. [bookmark: C_8831]SHOULD contain zero or one [0..1] text (CONF:8831).
a. [bookmark: C_15543]The text, if present, SHOULD contain zero or one [0..1] reference (CONF:15543).
i. [bookmark: C_15544]The reference, if present, SHOULD contain zero or one [0..1] @value (CONF:15544).
1. This reference/@value SHALL begin with a '#' and SHALL point to its corresponding narrative (using the approach defined in CDA Release 2, section 4.3.5.1 (CONF:15545).
8. [bookmark: C_8833]SHALL contain exactly one [1..1] statusCode (CONF:8833).
9. [bookmark: C_8834]SHALL contain exactly one [1..1] effectiveTime (CONF:8834).
In "INT" (intent) mood, the repeatNumber defines the number of allowed administrations. For example, a repeatNumber of "3" means that the substance can be administered up to 3 times. In "EVN" (event) mood, the repeatNumber is the number of occurrences. For example, a repeatNumber of "3" in a dispense act means that the current dispensation is the 3rd. A repeatNumber of "3" in a substance administration event means that the current administration is the 3rd in a series.
10. [bookmark: C_8838]MAY contain zero or one [0..1] repeatNumber (CONF:8838).
11. [bookmark: C_8839]MAY contain zero or one [0..1] routeCode, which SHALL be selected from ValueSet Medication Route FDA Value Set 2.16.840.1.113883.3.88.12.3221.8.7 DYNAMIC (CONF:8839).
12. [bookmark: C_8840]MAY contain zero or one [0..1] approachSiteCode, where the @code SHALL be selected from ValueSet Body Site Value Set 2.16.840.1.113883.3.88.12.3221.8.9 DYNAMIC (CONF:8840).
13. [bookmark: C_8841]SHOULD contain zero or one [0..1] doseQuantity (CONF:8841).
a. [bookmark: C_8842]The doseQuantity, if present, SHOULD contain zero or one [0..1] @unit, which SHALL be selected from ValueSet UnitsOfMeasureCaseSensitive 2.16.840.1.113883.1.11.12839 DYNAMIC (CONF:8842).
14. [bookmark: C_8846]MAY contain zero or one [0..1] administrationUnitCode, which SHALL be selected from ValueSet Medication Product Form Value Set 2.16.840.1.113883.3.88.12.3221.8.11 DYNAMIC (CONF:8846).
15. [bookmark: C_8847]SHALL contain exactly one [1..1] consumable (CONF:8847).
a. [bookmark: C_15546]This consumable SHALL contain exactly one [1..1] Immunization Medication Information (templateId:2.16.840.1.113883.10.20.22.4.54) (CONF:15546).
16. [bookmark: C_8849]SHOULD contain zero or one [0..1] performer (CONF:8849).
17. [bookmark: C_8850]MAY contain zero or more [0..*] participant (CONF:8850).
a. [bookmark: C_8851]The participant, if present, SHALL contain exactly one [1..1] @typeCode="CSM" (CodeSystem: HL7ParticipationType 2.16.840.1.113883.5.90 STATIC) (CONF:8851).
b. [bookmark: C_15547]The participant, if present, SHALL contain exactly one [1..1] Drug Vehicle (templateId:2.16.840.1.113883.10.20.22.4.24) (CONF:15547).
18. [bookmark: C_8853]MAY contain zero or more [0..*] entryRelationship (CONF:8853) such that it
a. [bookmark: C_8854]SHALL contain exactly one [1..1] @typeCode="RSON" (CodeSystem: HL7ActRelationshipType 2.16.840.1.113883.5.1002 STATIC) (CONF:8854).
b. [bookmark: C_15537]SHALL contain exactly one [1..1] Indication (templateId:2.16.840.1.113883.10.20.22.4.19) (CONF:15537).
19. [bookmark: C_8856]MAY contain zero or one [0..1] entryRelationship (CONF:8856) such that it
a. [bookmark: C_8857]SHALL contain exactly one [1..1] @typeCode="SUBJ" (CodeSystem: HL7ActRelationshipType 2.16.840.1.113883.5.1002 STATIC) (CONF:8857).
b. [bookmark: C_8858]SHALL contain exactly one [1..1] @inversionInd="true" True (CONF:8858).
c. [bookmark: C_15538]SHALL contain exactly one [1..1] Instructions (templateId:2.16.840.1.113883.10.20.22.4.20) (CONF:15538).
20. [bookmark: C_8860]MAY contain zero or one [0..1] entryRelationship (CONF:8860) such that it
a. [bookmark: C_8861]SHALL contain exactly one [1..1] @typeCode="REFR" (CodeSystem: HL7ActRelationshipType 2.16.840.1.113883.5.1002 STATIC) (CONF:8861).
b. [bookmark: C_15539]SHALL contain exactly one [1..1] Medication Supply Order (templateId:2.16.840.1.113883.10.20.22.4.17) (CONF:15539).
21. [bookmark: C_8863]MAY contain zero or one [0..1] entryRelationship (CONF:8863) such that it
a. [bookmark: C_8864]SHALL contain exactly one [1..1] @typeCode="REFR" (CodeSystem: HL7ActRelationshipType 2.16.840.1.113883.5.1002 STATIC) (CONF:8864).
b. [bookmark: C_15540]SHALL contain exactly one [1..1] Medication Dispense (templateId:2.16.840.1.113883.10.20.22.4.18) (CONF:15540).
22. [bookmark: C_8866]MAY contain zero or one [0..1] entryRelationship (CONF:8866) such that it
a. [bookmark: C_8867]SHALL contain exactly one [1..1] @typeCode="CAUS" (CodeSystem: HL7ActRelationshipType 2.16.840.1.113883.5.1002 STATIC) (CONF:8867).
b. [bookmark: C_15541]SHALL contain exactly one [1..1] Reaction Observation (templateId:2.16.840.1.113883.10.20.22.4.9) (CONF:15541).
23. [bookmark: C_8988]MAY contain zero or one [0..1] entryRelationship (CONF:8988) such that it
a. [bookmark: C_8989]SHALL contain exactly one [1..1] @typeCode="RSON" (CodeSystem: HL7ActRelationshipType 2.16.840.1.113883.5.1002 STATIC) (CONF:8989).
b. [bookmark: C_15542]SHALL contain exactly one [1..1] Immunization Refusal Reason (templateId:2.16.840.1.113883.10.20.22.4.53) (CONF:15542).
24. [bookmark: C_8869]MAY contain zero or more [0..*] precondition (CONF:8869) such that it
a. [bookmark: C_8870]SHALL contain exactly one [1..1] @typeCode="PRCN" (CodeSystem: HL7ActRelationshipType 2.16.840.1.113883.5.1002 STATIC) (CONF:8870).
b. [bookmark: C_15548]SHALL contain exactly one [1..1] Precondition for Substance Administration (templateId:2.16.840.1.113883.10.20.22.4.25) (CONF:15548).
[bookmark: _Toc351651929]Table 84: MoodCodeEvnInt
	Value Set: MoodCodeEvnInt 2.16.840.1.113883.11.20.9.18

	Code
	Code System
	Print Name

	EVN
	ActMood
	Event

	INT
	ActMood
	Intent

[bookmark: _Toc225385872][bookmark: _Toc351651710][bookmark: E_Immunization_Activity_Hepatitis_B_Ser]Immunization Activity Hepatitis B Series
[SubstanceAdministration: templateId 2.16.840.1.113883.10.20.31.3.4 (open)]
[bookmark: _Toc351651930]Table 85: Immunization Activity Hepatitis B Series Contexts
	Used By:
	Contains Entries:

	Immunization Series Completion Status Hepatitis B (required)
	Immunization Medication Information Hepatitis B

This clinical statement represents a Hepatitis B vaccine series.
[bookmark: _Toc351651931]Table 86: Immunization Activity Hepatitis B Series Constraints Overview
	Name
	XPath
	Card.
	Verb
	Data Type
	CONF#
	Fixed Value

	
	SubstanceAdministration[templateId/@root = '2.16.840.1.113883.10.20.31.3.4']

	
		@classCode
	1..1
	SHALL
	
	26592
	2.16.840.1.113883.5.6 (HL7ActClass) = SBADM

	
		@moodCode
	1..1
	SHALL
	
	26593
	2.16.840.1.113883.5.1001 (ActMood) = EVN

	
		templateId
	1..1
	SHALL
	
	26595
	

	
			@root
	1..1
	SHALL
	
	26596
	2.16.840.1.113883.10.20.31.3.4

	
		consumable
	1..1
	SHALL
	
	26701
	

	
			manufactured
Product
	1..1
	SHALL
	
	26702
	

1. Conforms to Immunization Activity template (2.16.840.1.113883.10.20.22.4.52).
2. [bookmark: C_26592]SHALL contain exactly one [1..1] @classCode="SBADM" (CodeSystem: HL7ActClass 2.16.840.1.113883.5.6) (CONF:26592).
3. [bookmark: C_26593]SHALL contain exactly one [1..1] @moodCode="EVN" (CodeSystem: ActMood 2.16.840.1.113883.5.1001) (CONF:26593).
4. [bookmark: C_26595]SHALL contain exactly one [1..1] templateId (CONF:26595) such that it
a. [bookmark: C_26596]SHALL contain exactly one [1..1] @root="2.16.840.1.113883.10.20.31.3.4" (CONF:26596).
5. [bookmark: C_26701]SHALL contain exactly one [1..1] consumable (CONF:26701).
a. [bookmark: C_26702]This consumable SHALL contain exactly one [1..1] Immunization Medication Information Hepatitis B (templateId:2.16.840.1.113883.10.20.31.3.13) (CONF:26702).

[bookmark: _Toc351651818]Figure 45: Immunization Activity Hepatitis B Series example
<substanceAdministration classCode="SBADM" moodCode="EVN" negationInd="false">
 <!-- Immunization activity template -->
 <templateId root="2.16.840.1.113883.10.20.22.4.52"/>
 <!-- Immunization Activity Hepatitis B Series -->
 <templateId root="2.16.840.1.113883.10.20.31.3.4"/>
 <id root="DC969474-64D1-11E2-8B56-F7FE257A7926"/>
 <statusCode code="completed"/>
 <effectiveTime nullFlavor="NA"/>
 <consumable>
 <manufacturedProduct classCode="MANU">
 <!-- Immunization Medication Information Hepatitis B -->
 <templateId root="2.16.840.1.113883.10.20.31.3.13"/>
 ...
 </manufacturedProduct>
 </consumable>
</substanceAdministration>

[bookmark: _Toc225385873][bookmark: _Toc351651711][bookmark: E_Immunization_Medication_Information]Immunization Medication Information
[Closed for comments; published July 2012]
[manufacturedProduct: templateId 2.16.840.1.113883.10.20.22.4.54 (open)]
[bookmark: _Toc351651932]Table 87: Immunization Medication Information Contexts
	Used By:
	Contains Entries:

	Medication Supply Order (optional)
Medication Dispense (optional)
Immunization Activity (required)
	

The Immunization Medication Information represents product information about the immunization substance. The vaccine manufacturer and vaccine lot number are typically recorded in the medical record and should be included if known.
Notes: reference: http://www.cdc.gov/vaccines/pubs/pinkbook/downloads/appendices/D/vacc_admin.pdf
[bookmark: _Toc351651933]Table 88: Immunization Medication Information Constraints Overview
	Name
	XPath
	Card.
	Verb
	Data Type
	CONF#
	Fixed Value

	Green Immunization Medication Information
	manufacturedProduct[templateId/@root = '2.16.840.1.113883.10.20.22.4.54']

	
		@classCode
	1..1
	SHALL
	
	9002
	2.16.840.1.113883.5.110 (RoleClass) = MANU

	
		templateId
	1..1
	SHALL
	
	9004
	

	
			@root
	1..1
	SHALL
	
	10499
	2.16.840.1.113883.10.20
.22.4.54

	
		id
	0..*
	MAY
	
	9005
	

	
		manufactured
Material
	1..1
	SHALL
	
	9006
	

	codedProduct
Name
			code
	1..1
	SHALL
	
	9007
	2.16.840.1.113883.3.88.12
.80.22 (Vaccine Administered Value Set)

	freeText
ProductName
				originalText
	0..1
	SHOULD
	
	9008
	

	
					reference
	0..1
	SHOULD
	
	15555
	

	
						@value
	0..1
	SHOULD
	
	15556
	

	
				translation
	0..*
	MAY
	SET
<PQR>
	9011
	

	lotNumber
			lotNumberText
	0..1
	SHOULD
	
	9014
	

	drug
Manufacturer
		manufacturer
Organization
	0..1
	SHOULD
	
	9012
	

1. [bookmark: C_9002]SHALL contain exactly one [1..1] @classCode="MANU" (CodeSystem: RoleClass 2.16.840.1.113883.5.110 STATIC) (CONF:9002).
2. [bookmark: C_9004]SHALL contain exactly one [1..1] templateId (CONF:9004) such that it
a. [bookmark: C_10499]SHALL contain exactly one [1..1] @root="2.16.840.1.113883.10.20.22.4.54" (CONF:10499).
3. [bookmark: C_9005]MAY contain zero or more [0..*] id (CONF:9005).
4. [bookmark: C_9006]SHALL contain exactly one [1..1] manufacturedMaterial (CONF:9006).
a. [bookmark: C_9007]This manufacturedMaterial SHALL contain exactly one [1..1] code, which SHALL be selected from ValueSet Vaccine Administered Value Set 2.16.840.1.113883.3.88.12.80.22 DYNAMIC (CONF:9007).
i. [bookmark: C_9008]This code SHOULD contain zero or one [0..1] originalText (CONF:9008).
1. [bookmark: C_15555]The originalText, if present, SHOULD contain zero or one [0..1] reference (CONF:15555).
a. [bookmark: C_15556]The reference, if present, SHOULD contain zero or one [0..1] @value (CONF:15556).
i. This reference/@value SHALL begin with a '#' and SHALL point to its corresponding narrative (using the approach defined in CDA Release 2, section 4.3.5.1) (CONF:15557).
ii. [bookmark: C_9011]This code MAY contain zero or more [0..*] translation (CONF:9011).
1. Translations can be used to represent generic product name, packaged product code, etc (CONF:16887).
b. [bookmark: C_9014]This manufacturedMaterial SHOULD contain zero or one [0..1] lotNumberText (CONF:9014).
5. [bookmark: C_9012]SHOULD contain zero or one [0..1] manufacturerOrganization (CONF:9012).
[bookmark: _Toc225385874][bookmark: _Toc351651712][bookmark: Immunization_Medication_Information_Hep]Immunization Medication Information Hepatitis B
[manufacturedProduct: templateId 2.16.840.1.113883.10.20.31.3.13 (open)]
[bookmark: _Toc351651934]Table 89: Immunization Medication Information Hepatitis B Contexts
	Used By:
	Contains Entries:

	Immunization Activity Hepatitis B Series (required)
	

The Immunization Medication Information Hepatitis B represents product information about the immunization substance for a Hepatitis B vaccine series. The vaccine manufacturer and vaccine lot number are typically recorded in the medical record and should be included if known.
[bookmark: _Toc351651935]Table 90: Immunization Medication Information Hepatitis B Constraints Overview
	Name
	XPath
	Card.
	Verb
	Data Type
	CONF#
	Fixed Value

	
	manufacturedProduct[templateId/@root = '2.16.840.1.113883.10.20.31.3.13']

	
		@classCode
	1..1
	SHALL
	
	26690
	2.16.840.1.113883.5.110 (RoleClass) = MANU

	
		templateId
	1..1
	SHALL
	
	26691
	

	
			@root
	1..1
	SHALL
	
	26692
	2.16.840.1.113883.10.20.31.3.13

	
		manufactured
Material
	1..1
	SHALL
	
	26693
	

	
			code
	1..1
	SHALL
	
	26694
	2.16.840.1.114222.4.11.3219 (Vaccine Administered (Hepatitis B))

1. Conforms to Immunization Medication Information template (2.16.840.1.113883.10.20.22.4.54).
2. [bookmark: C_26690]SHALL contain exactly one [1..1] @classCode="MANU" (CodeSystem: RoleClass 2.16.840.1.113883.5.110 STATIC) (CONF:26690).
3. [bookmark: C_26691]SHALL contain exactly one [1..1] templateId (CONF:26691) such that it
a. [bookmark: C_26692]SHALL contain exactly one [1..1] @root="2.16.840.1.113883.10.20.31.3.13" (CONF:26692).
4. [bookmark: C_26693]SHALL contain exactly one [1..1] manufacturedMaterial (CONF:26693).
a. [bookmark: C_26694]This manufacturedMaterial SHALL contain exactly one [1..1] code, which SHALL be selected from ValueSet Vaccine Administered (Hepatitis B) 2.16.840.1.114222.4.11.3219 DYNAMIC (CONF:26694).

[bookmark: _Toc351651819]Figure 46: Immunization Medication Information Hepatitis B example
<manufacturedProduct classCode="MANU">
 <!-- Immunization Medication Information template -->
 <templateId root="2.16.840.1.113883.10.20.22.4.54"/>
 <!-- Immunization Medication Information Hepatitis B -->
 <templateId root="2.16.840.1.113883.10.20.31.3.13"/>
 <manufacturedMaterial>
 <!-- Immunization formulation -->
 <code code="45" codeSystem="2.16.840.1.113883.12.292" codeSystemName="CVX"
 displayName="Hep B, unspecified formulation"> </code>
 </manufacturedMaterial>
</manufacturedProduct>

[bookmark: _Toc225385875][bookmark: _Toc351651713][bookmark: E_Immunization_Refusal_Reason]Immunization Refusal Reason
[Closed for comments; published July 2012]
[observation: templateId 2.16.840.1.113883.10.20.22.4.53 (open)]
[bookmark: _Toc351651936]Table 91: Immunization Refusal Reason Contexts
	Used By:
	Contains Entries:

	Immunization Activity (optional)
	

The Immunization Refusal Reason Observation documents the rationale for the patient declining an immunization.
[bookmark: _Toc351651937]Table 92: Immunization Refusal Reason Constraints Overview
	Name
	XPath
	Card.
	Verb
	Data Type
	CONF#
	Fixed Value

	
	observation[templateId/@root = '2.16.840.1.113883.10.20.22.4.53']

	
		@classCode
	1..1
	SHALL
	
	8991
	2.16.840.1.113883.5.6 (HL7ActClass) = OBS

	
		@moodCode
	1..1
	SHALL
	
	8992
	2.16.840.1.113883.5.1001 (ActMood) = EVN

	
		templateId
	1..1
	SHALL
	
	8993
	

	
			@root
	1..1
	SHALL
	
	10500
	2.16.840.1.113883.10.20.22.4.53

	
		id
	1..*
	SHALL
	
	8994
	

	
		code
	1..1
	SHALL
	
	8995
	2.16.840.1.113883.1.11.19717 (No Immunization Reason Value Set)

	
		statusCode
	1..1
	SHALL
	
	8996
	

	
			@code
	1..1
	SHALL
	
	19104
	2.16.840.1.113883.5.14 (ActStatus) = completed

1. [bookmark: C_8991]SHALL contain exactly one [1..1] @classCode="OBS" Observation (CodeSystem: HL7ActClass 2.16.840.1.113883.5.6 STATIC) (CONF:8991).
2. [bookmark: C_8992]SHALL contain exactly one [1..1] @moodCode="EVN" Event (CodeSystem: ActMood 2.16.840.1.113883.5.1001 STATIC) (CONF:8992).
3. [bookmark: C_8993]SHALL contain exactly one [1..1] templateId (CONF:8993) such that it
a. [bookmark: C_10500]SHALL contain exactly one [1..1] @root="2.16.840.1.113883.10.20.22.4.53" (CONF:10500).
4. [bookmark: C_8994]SHALL contain at least one [1..*] id (CONF:8994).
5. [bookmark: C_8995]SHALL contain exactly one [1..1] code, which SHALL be selected from ValueSet No Immunization Reason Value Set 2.16.840.1.113883.1.11.19717 DYNAMIC (CONF:8995).
6. [bookmark: C_8996]SHALL contain exactly one [1..1] statusCode (CONF:8996).
a. [bookmark: C_19104]This statusCode SHALL contain exactly one [1..1] @code="completed" Completed (CodeSystem: ActStatus 2.16.840.1.113883.5.14 STATIC) (CONF:19104).
[bookmark: _Toc351651938][bookmark: No_Immunization_Reason_Value_Set]Table 93: No Immunization Reason Value Set
	Value Set: No Immunization Reason Value Set 2.16.840.1.113883.1.11.19717

	Code
	Code System
	Print Name

	IMMUNE
	ActReason
	Immunity

	MEDPREC
	ActReason
	Medical precaution

	OSTOCK
	ActReason
	Out of stock

	PATOBJ
	ActReason
	Patient objection

	PHILISOP
	ActReason
	Philosophical objection

	RELIG
	ActReason
	Religious objection

	VACEFF
	ActReason
	Vaccine efficacy concerns

	VACSAF
	ActReason
	Vaccine safety concerns

[bookmark: _Toc225385876][bookmark: _Toc351651714][bookmark: E_Immunization_Series_Comp_Status_Hep_B]Immunization Series Completion Status Hepatitis B
[Observation: templateId 2.16.840.1.113883.10.20.31.3.36 (open)]
[bookmark: _Toc351651939]Table 94: Immunization Series Completion Status Hepatitis B Contexts
	Used By:
	Contains Entries:

	Immunizations Section Hepatitis B (optional)

	Immunization Activity Hepatitis B Series
Reason Not Done

This template represents the completion status for a Hepatitis B immunization series. The observation/value represents the completion status, and the Immunization Activity Hepatitis B Series identifies the series. Exceptions can be recorded such as immunization series not completed (negationInd="true") or unknown completion status (nullFlavor="UNK"); while other exceptions (e.g. not medically indicated) may be recorded in the Reason Not Done template via the entryRelationship/@typeCode="RSON".
[bookmark: _Toc351651940]Table 95: Immunization Series Completion Status Hepatitis B Constraints Overview
	Name
	XPath
	Card.
	Verb
	Data Type
	CONF#
	Fixed Value

	
	Observation[templateId/@root = '2.16.840.1.113883.10.20.31.3.36']

	
		@classCode
	1..1
	SHALL
	
	27384
	2.16.840.1.113883.5.6 (HL7ActClass) = OBS

	
		@moodCode
	1..1
	SHALL
	
	27385
	2.16.840.1.113883.5.1001 (ActMood) = EVN

	
		templateId
	1..1
	SHALL
	
	27386
	

	
			@root
	1..1
	SHALL
	
	27387
	2.16.840.1.113883.10.20.31.3
.36

	
		id
	0..*
	MAY
	
	27388
	

	
		code
	1..1
	SHALL
	
	27389
	

	
			@code
	1..1
	SHALL
	
	27390
	408864009

	
			@codeSystem
	1..1
	SHALL
	
	27391
	2.16.840.1.113883.6.96

	
		statusCode
	1..1
	SHALL
	
	27392
	

	
			@code
	1..1
	SHALL
	
	27396
	2.16.840.1.113883.5.14 (ActStatus) = completed

	
		effectiveTime
	0..1
	SHOULD
	
	27397
	

	
			high
	1..1
	SHALL
	
	27398
	

	
		value
	1..1
	SHALL
	CD
	27408
	

	
			@code
	1..1
	SHALL
	
	27409
	255594003

	
			@codeSystem
	1..1
	SHALL
	
	27410
	2.16.840.1.113883.6.96

	
		entry
Relationship
	1..1
	SHALL
	
	27399
	

	
			@typeCode
	1..1
	SHALL
	
	27401
	2.16.840.1.113883.5.1002 (HL7ActRelationshipType) = REFR

	
			substance
Administration
	1..1
	SHALL
	
	27400
	

	
		entry
Relationship
	0..1
	MAY
	
	27402
	

	
			@typeCode
	1..1
	SHALL
	
	27403
	2.16.840.1.113883.5.1002 (HL7ActRelationshipType) = RSON

	
			observation
	1..1
	SHALL
	
	27404
	

1. [bookmark: C_27384]SHALL contain exactly one [1..1] @classCode="OBS" (CodeSystem: HL7ActClass 2.16.840.1.113883.5.6) (CONF:27384).
2. [bookmark: C_27385]SHALL contain exactly one [1..1] @moodCode="EVN" (CodeSystem: ActMood 2.16.840.1.113883.5.1001) (CONF:27385).
3. [bookmark: C_27386]SHALL contain exactly one [1..1] templateId (CONF:27386) such that it
a. [bookmark: C_27387]SHALL contain exactly one [1..1] @root="2.16.840.1.113883.10.20.31.3.36" (CONF:27387).
4. [bookmark: C_27388]MAY contain zero or more [0..*] id (CONF:27388).
5. [bookmark: C_27389]SHALL contain exactly one [1..1] code (CONF:27389).
a. [bookmark: C_27390]This code SHALL contain exactly one [1..1] @code="408864009" vaccination status (CONF:27390).
b. [bookmark: C_27391]This code SHALL contain exactly one [1..1] @codeSystem="2.16.840.1.113883.6.96" (CONF:27391).
6. [bookmark: C_27392]SHALL contain exactly one [1..1] statusCode (CONF:27392).
a. [bookmark: C_27396]This statusCode SHALL contain exactly one [1..1] @code="completed" (CodeSystem: ActStatus 2.16.840.1.113883.5.14) (CONF:27396).
7. [bookmark: C_27397]SHOULD contain zero or one [0..1] effectiveTime (CONF:27397).
a. [bookmark: C_27398]The effectiveTime, if present, SHALL contain exactly one [1..1] high (CONF:27398).
Note: This @high value represents the point in time when the vaccine series was completed. If this element is unknown or not applicable, an appropriate nullFlavor may be applied.
8. [bookmark: C_27408]SHALL contain exactly one [1..1] value with @xsi:type="CD" (CONF:27408).
a. [bookmark: C_27409]This value SHALL contain exactly one [1..1] @code="255594003" complete (CONF:27409).
b. [bookmark: C_27410]This value SHALL contain exactly one [1..1] @codeSystem="2.16.840.1.113883.6.96" (CONF:27410).
9. [bookmark: C_27399]SHALL contain exactly one [1..1] entryRelationship (CONF:27399) such that it
a. [bookmark: C_27401]SHALL contain exactly one [1..1] @typeCode="REFR" (CodeSystem: HL7ActRelationshipType 2.16.840.1.113883.5.1002) (CONF:27401).
b. [bookmark: C_27400]SHALL contain exactly one [1..1] Immunization Activity Hepatitis B Series (templateId:2.16.840.1.113883.10.20.31.3.4) (CONF:27400).
10. [bookmark: C_27402]MAY contain zero or one [0..1] entryRelationship (CONF:27402) such that it
a. [bookmark: C_27403]SHALL contain exactly one [1..1] @typeCode="RSON" (CodeSystem: HL7ActRelationshipType 2.16.840.1.113883.5.1002) (CONF:27403).
b. [bookmark: C_27404]SHALL contain exactly one [1..1] Reason Not Done (templateId:2.16.840.1.113883.10.20.31.3.5) (CONF:27404).

[bookmark: _Toc351651820]Figure 47: Immunization Series Completion Status Hepatitis B example
<observation classCode="OBS" moodCode="EVN">
 <!-- Immunization Series Completion Status Hepatitis B -->
 <templateId root="2.16.840.1.113883.10.20.31.3.36"/>
 <id root="7d5a02b0-67a4-11db-bd13-0800200c9a66"/>
 <code code="408864009" displayName="vaccination status (observable entity)"
 codeSystem="2.16.840.1.113883.6.96" codeSystemName="SNOMED-CT"/>
 <statusCode code="completed"/>
 <effectiveTime xsi:type="IVL_TS">
 <!-- Immunization series completion date -->
 <high value="20121201"/>
 </effectiveTime>
 <value xsi:type="CD" code="255594003"
 displayName="complete (qualifier value)"
 codeSystem="2.16.840.1.113883.6.96" codeSystemName="SNOMED-CT"/>
 <entryRelationship typeCode="REFR">
 <substanceAdministration classCode="SBADM" moodCode="EVN"
 negationInd="false">
 <!-- Immunization Activity Hepatitis B Series -->
 <templateId root="2.16.840.1.113883.10.20.31.3.4"/>
 ...
 </substanceAdministration>
 </entryRelationship>
</observation>

[bookmark: _Toc225385877][bookmark: _Toc351651715][bookmark: E_Indication]Indication
[Closed for comments; published July 2012]
[observation: templateId 2.16.840.1.113883.10.20.22.4.19 (open)]
[bookmark: _Toc351651941]Table 96: Indication Contexts
	Used By:
	Contains Entries:

	Medication Activity (optional)
Procedure Activity Procedure (optional)
Procedure Activity Act (optional)
Procedure Activity Observation (optional)
Encounter Activities (optional)
Immunization Activity (optional)
	

The Indication Observation documents the rationale for an activity. It can do this with the id element to reference a problem recorded elsewhere in the document or with a code and value to record the problem type and problem within the Indication. For example, the indication for a prescription of a painkiller might be a headache that is documented in the Problems Section.
[bookmark: _Toc351651942]Table 97: Indication Constraints Overview
	Name
	XPath
	Card.
	Verb
	Data Type
	CONF#
	Fixed Value

	
	observation[templateId/@root = '2.16.840.1.113883.10.20.22.4.19']

	
		@classCode
	1..1
	SHALL
	
	7480
	2.16.840.1.113883.5.6 (HL7ActClass) = OBS

	
		@moodCode
	1..1
	SHALL
	
	7481
	2.16.840.1.113883.5.1001 (ActMood) = EVN

	
		templateId
	1..1
	SHALL
	
	7482
	

	
			@root
	1..1
	SHALL
	
	10502
	2.16.840.1.113883.10.20.22.4.19

	
		id
	1..1
	SHALL
	
	7483
	

	
		code
	1..1
	SHALL
	
	16886
	2.16.840.1.113883.3.88.12.3221
.7.2 (Problem Type)

	
		statusCode
	1..1
	SHALL
	
	7487
	

	
			@code
	1..1
	SHALL
	
	19105
	2.16.840.1.113883.5.14 (ActStatus) = completed

	
		effectiveTime
	0..1
	SHOULD
	
	7488
	

	
		value
	0..1
	SHOULD
	CD
	7489
	

	
			@nullFlavor
	0..1
	MAY
	
	15990
	

	
			@code
	0..1
	SHOULD
	
	15985
	2.16.840.1.113883.3.88.12.3221
.7.4 (Problem Value Set)

1. [bookmark: C_7480]SHALL contain exactly one [1..1] @classCode="OBS" (CodeSystem: HL7ActClass 2.16.840.1.113883.5.6 STATIC) (CONF:7480).
2. [bookmark: C_7481]SHALL contain exactly one [1..1] @moodCode="EVN" (CodeSystem: ActMood 2.16.840.1.113883.5.1001 STATIC) (CONF:7481).
3. [bookmark: C_7482]SHALL contain exactly one [1..1] templateId (CONF:7482) such that it
a. [bookmark: C_10502]SHALL contain exactly one [1..1] @root="2.16.840.1.113883.10.20.22.4.19" (CONF:10502).
4. [bookmark: C_7483]SHALL contain exactly one [1..1] id (CONF:7483).
a. Set the observation/id equal to an ID on the problem list to signify that problem as an indication (CONF:16885).
5. [bookmark: C_16886]SHALL contain exactly one [1..1] code, which SHOULD be selected from ValueSet Problem Type 2.16.840.1.113883.3.88.12.3221.7.2 STATIC 2012-06-01 (CONF:16886).
6. [bookmark: C_7487]SHALL contain exactly one [1..1] statusCode (CONF:7487).
a. [bookmark: C_19105]This statusCode SHALL contain exactly one [1..1] @code="completed" Completed (CodeSystem: ActStatus 2.16.840.1.113883.5.14 STATIC) (CONF:19105).
7. [bookmark: C_7488]SHOULD contain zero or one [0..1] effectiveTime (CONF:7488).
8. [bookmark: C_7489]SHOULD contain zero or one [0..1] value with @xsi:type="CD" (CONF:7489).
a. [bookmark: C_15990]The value, if present, MAY contain zero or one [0..1] @nullFlavor (CONF:15990).
i. If the diagnosis is unknown or the SNOMED code is unknown, @nullFlavor SHOULD be “UNK”. If the code is something other than SNOMED, @nullFlavor SHOULD be “OTH” and the other code SHOULD be placed in the translation element (CONF:15991).
b. [bookmark: C_15985]The value, if present, SHOULD contain zero or one [0..1] @code, which SHOULD be selected from ValueSet Problem Value Set 2.16.840.1.113883.3.88.12.3221.7.4 DYNAMIC (CONF:15985).
[bookmark: _Toc351651943]Table 98: Problem Type
	Value Set: Problem Type 2.16.840.1.113883.3.88.12.3221.7.2

	Code
	Code System
	Print Name

	404684003
	SNOMED-CT
	Finding

	409586006
	SNOMED-CT
	Complaint

	282291009
	SNOMED-CT
	Diagnosis

	64572001
	SNOMED-CT
	Condition

	248536006
	SNOMED-CT
	Finding of functional performance and activity

	418799008
	SNOMED-CT
	Symptom

	55607006
	SNOMED-CT
	Problem

	373930000
	SNOMED-CT
	Cognitive function finding

[bookmark: _Toc225385878][bookmark: _Toc351651716][bookmark: E_Instructions]Instructions
[Closed for comments; published July 2012]
[act: templateId 2.16.840.1.113883.10.20.22.4.20 (open)]
[bookmark: _Toc351651944]Table 99: Instructions Contexts
	Used By:
	Contains Entries:

	Medication Activity (optional)
Medication Supply Order (optional)
Procedure Activity Procedure (optional)
Procedure Activity Act (optional)
Procedure Activity Observation (optional)
Immunization Activity (optional)
	

The Instructions template can be used in several ways, such as to record patient instructions within a Medication Activity or to record fill instructions within a supply order. The act/code defines the type of instruction. Though not defined in this template, a Vaccine Information Statement (VIS) document could be referenced through act/reference/externalDocument, and patient awareness of the instructions can be represented with the generic participant and the participant/awarenessCode.
[bookmark: _Toc351651945]Table 100: Instructions Constraints Overview
	Name
	XPath
	Card.
	Verb
	Data Type
	CONF#
	Fixed Value

	
	act[templateId/@root = '2.16.840.1.113883.10.20.22.4.20']

	
		@classCode
	1..1
	SHALL
	
	7391
	2.16.840.1.113883.5.6 (HL7ActClass) = ACT

	
		@moodCode
	1..1
	SHALL
	
	7392
	2.16.840.1.113883.5.1001 (ActMood) = INT

	
		templateId
	1..1
	SHALL
	
	7393
	

	
			@root
	1..1
	SHALL
	
	10503
	2.16.840.1.113883.10.20.22.4.20

	
		code
	1..1
	SHALL
	
	16884
	2.16.840.1.113883.11.20.9.34 (Patient Education)

	
		text
	0..1
	SHOULD
	
	7395
	

	
			reference
	0..1
	SHOULD
	
	15577
	

	
				@value
	0..1
	SHOULD
	
	15578
	

	
		statusCode
	1..1
	SHALL
	
	7396
	

	
			@code
	1..1
	SHALL
	
	19106
	2.16.840.1.113883.5.14 (ActStatus) = completed

1. [bookmark: C_7391]SHALL contain exactly one [1..1] @classCode="ACT" (CodeSystem: HL7ActClass 2.16.840.1.113883.5.6 STATIC) (CONF:7391).
2. [bookmark: C_7392]SHALL contain exactly one [1..1] @moodCode="INT" (CodeSystem: ActMood 2.16.840.1.113883.5.1001 STATIC) (CONF:7392).
3. [bookmark: C_7393]SHALL contain exactly one [1..1] templateId (CONF:7393) such that it
a. [bookmark: C_10503]SHALL contain exactly one [1..1] @root="2.16.840.1.113883.10.20.22.4.20" (CONF:10503).
4. [bookmark: C_16884]SHALL contain exactly one [1..1] code, which SHOULD be selected from ValueSet Patient Education 2.16.840.1.113883.11.20.9.34 DYNAMIC (CONF:16884).
5. [bookmark: C_7395]SHOULD contain zero or one [0..1] text (CONF:7395).
a. [bookmark: C_15577]The text, if present, SHOULD contain zero or one [0..1] reference (CONF:15577).
i. [bookmark: C_15578]The reference, if present, SHOULD contain zero or one [0..1] @value (CONF:15578).
1. This @value SHALL begin with a '#' and SHALL point to its corresponding narrative (using the approach defined in CDA Release 2, section 4.3.5.1) (CONF:15579).
6. [bookmark: C_7396]SHALL contain exactly one [1..1] statusCode (CONF:7396).
a. [bookmark: C_19106]This statusCode SHALL contain exactly one [1..1] @code="completed" Completed (CodeSystem: ActStatus 2.16.840.1.113883.5.14 STATIC) (CONF:19106).
[bookmark: _Toc351651946][bookmark: Patient_Education]Table 101: Patient Education
	Value Set: Patient Education 2.16.840.1.113883.11.20.9.34

	Code
	Code System
	Print Name

	311401005
	SNOMED-CT
	Patient Education

	171044003
	SNOMED-CT
	Immunization Education

	243072006
	SNOMED-CT
	Cancer Education

[bookmark: _Toc225385879][bookmark: _Toc351651717][bookmark: E_Medication_Activity]Medication Activity
[Closed for comments; published July 2012]
[substanceAdministration: templateId 2.16.840.1.113883.10.20.22.4.16 (open)]
[bookmark: _Toc351651947]Table 102: Medication Activity Contexts
	Used By:
	Contains Entries:

	Reaction Observation (optional)
Procedure Activity Procedure (optional)
Medications Section (entries optional) (optional)
Procedure Activity Act (optional)
Procedure Activity Observation (optional)
	Drug Vehicle
Indication
Instructions
Medication Dispense
Medication Information
Medication Supply Order
Precondition for Substance Administration
Reaction Observation

A medication activity describes substance administrations that have actually occurred (e.g. pills ingested or injections given) or are intended to occur (e.g. "take 2 tablets twice a day for the next 10 days"). Medication activities in "INT" mood are reflections of what a clinician intends a patient to be taking. Medication activities in "EVN" mood reflect actual use.
Medication timing is complex. This template requires that there be a substanceAdministration/effectiveTime valued with a time interval, representing the start and stop dates. Additional effectiveTime elements are optional, and can be used to represent frequency and other aspects of more detailed dosing regimens.
[bookmark: _Toc351651948]Table 103: Medication Activity Constraints Overview
	Name
	XPath
	Card.
	Verb
	Data Type
	CONF#
	Fixed Value

	Green Medication Activity
	substanceAdministration[templateId/@root = '2.16.840.1.113883.10.20.22.4.16']

	
		@classCode
	1..1
	SHALL
	
	7496
	2.16.840.1.113883.5.6 (HL7ActClass) = SBADM

	
		@moodCode
	1..1
	SHALL
	
	7497
	2.16.840.1.113883.11.20.9
.18 (MoodCodeEvnInt)

	
		templateId
	1..1
	SHALL
	
	7499
	

	
			@root
	1..1
	SHALL
	
	10504
	2.16.840.1.113883.10.20
.22.4.16

	
		id
	1..*
	SHALL
	
	7500
	

	delivery
Method
		code
	0..1
	MAY
	
	7506
	

	freeTextSig
		text
	0..1
	SHOULD
	
	7501
	

	
			reference
	0..1
	SHOULD
	
	15977
	

	
				@value
	0..1
	SHOULD
	
	15978
	

	
		statusCode
	1..1
	SHALL
	
	7507
	

	
		effectiveTime
	1..1
	SHALL
	
	7508
	

	indicate
Medication
Started
			low
	1..1
	SHALL
	
	7511
	

	indicate
Medication
Stopped
			high
	1..1
	SHALL
	
	7512
	

	administration
Timing
		effectiveTime
	0..1
	SHOULD
	
	7513
	

	
			@operator
	1..1
	SHALL
	
	9106
	A

	
		repeatNumber
	0..1
	MAY
	
	7555
	

	route
		routeCode
	0..1
	MAY
	
	7514
	2.16.840.1.113883.3.88.12
.3221.8.7 (Medication Route FDA Value Set)

	site
		approachSiteCode
	0..1
	MAY
	SET
<CD>
	7515
	2.16.840.1.113883.3.88.12
.3221.8.9 (Body Site Value Set)

	dose
		doseQuantity
	0..1
	SHOULD
	
	7516
	

	
			@unit
	0..1
	SHOULD
	
	7526
	2.16.840.1.113883.1.11
.12839 (UnitsOfMeasure
CaseSensitive)

	
		rateQuantity
	0..1
	MAY
	
	7517
	

	
			@unit
	1..1
	SHALL
	
	7525
	2.16.840.1.113883.1.11
.12839 (UnitsOfMeasure
CaseSensitive)

	dose
Restriction
		maxDoseQuantity
	0..1
	MAY
	RTO
<PQ, PQ>
	7518
	

	productForm
		administration
UnitCode
	0..1
	MAY
	
	7519
	2.16.840.1.113883.3.88.12.3221.8.11 (Medication Product Form Value Set)

	medication
Information
		consumable
	1..1
	SHALL
	
	7520
	

	
			manufactured
Product
	1..1
	SHALL
	
	16085
	

	
		performer
	0..1
	MAY
	
	7522
	

	vehicle
		participant
	0..*
	MAY
	
	7523
	

	
			@typeCode
	1..1
	SHALL
	
	7524
	2.16.840.1.113883.5.90 (HL7ParticipationType) = CSM

	
			participantRole
	1..1
	SHALL
	
	16086
	

	indication
		entryRelationship
	0..*
	MAY
	
	7536
	

	
			@typeCode
	1..1
	SHALL
	
	7537
	2.16.840.1.113883.5.1002 (HL7ActRelationshipType) = RSON

	
			observation
	1..1
	SHALL
	
	16087
	

	patient
Instructions
		entryRelationship
	0..1
	MAY
	
	7539
	

	
			@typeCode
	1..1
	SHALL
	
	7540
	2.16.840.1.113883.5.1002 (HL7ActRelationshipType) = SUBJ

	
			@inversionInd
	1..1
	SHALL
	
	7542
	true

	
			act
	1..1
	SHALL
	
	16088
	

	order
Information
		entryRelationship
	0..1
	MAY
	
	7543
	

	
			@typeCode
	1..1
	SHALL
	
	7547
	2.16.840.1.113883.5.1002 (HL7ActRelationshipType) = REFR

	
			supply
	1..1
	SHALL
	
	16089
	

	fulfillment
Instructions
		entryRelationship
	0..*
	MAY
	
	7549
	

	
			@typeCode
	1..1
	SHALL
	
	7553
	2.16.840.1.113883.5.1002 (HL7ActRelationshipType) = REFR

	
			supply
	1..1
	SHALL
	
	16090
	

	reaction
		entryRelationship
	0..1
	MAY
	
	7552
	

	
			@typeCode
	1..1
	SHALL
	
	7544
	2.16.840.1.113883.5.1002 (HL7ActRelationshipType) = CAUS

	
			observation
	1..1
	SHALL
	
	16091
	

	
		precondition
	0..*
	MAY
	
	7546
	

	
			@typeCode
	1..1
	SHALL
	
	7550
	2.16.840.1.113883.5.1002 (HL7ActRelationshipType) = PRCN

	
			criterion
	1..1
	SHALL
	
	16092
	

1. [bookmark: C_7496]SHALL contain exactly one [1..1] @classCode="SBADM" (CodeSystem: HL7ActClass 2.16.840.1.113883.5.6 STATIC) (CONF:7496).
2. [bookmark: C_7497]SHALL contain exactly one [1..1] @moodCode, which SHALL be selected from ValueSet MoodCodeEvnInt 2.16.840.1.113883.11.20.9.18 STATIC 2011-04-03 (CONF:7497).
3. [bookmark: C_7499]SHALL contain exactly one [1..1] templateId (CONF:7499) such that it
a. [bookmark: C_10504]SHALL contain exactly one [1..1] @root="2.16.840.1.113883.10.20.22.4.16" (CONF:10504).
4. [bookmark: C_7500]SHALL contain at least one [1..*] id (CONF:7500).
5. [bookmark: C_7506]MAY contain zero or one [0..1] code (CONF:7506).
6. [bookmark: C_7501]SHOULD contain zero or one [0..1] text (CONF:7501).
a. [bookmark: C_15977]The text, if present, SHOULD contain zero or one [0..1] reference (CONF:15977).
i. [bookmark: C_15978]The reference, if present, SHOULD contain zero or one [0..1] @value (CONF:15978).
1. This reference/@value SHALL begin with a '#' and SHALL point to its corresponding narrative (using the approach defined in CDA Release 2, section 4.3.5.1) (CONF:15979).
7. [bookmark: C_7507]SHALL contain exactly one [1..1] statusCode (CONF:7507).
8. [bookmark: C_7508]SHALL contain exactly one [1..1] effectiveTime (CONF:7508) such that it
a. [bookmark: C_7511]SHALL contain exactly one [1..1] low (CONF:7511).
b. [bookmark: C_7512]SHALL contain exactly one [1..1] high (CONF:7512).
9. [bookmark: C_7513]SHOULD contain zero or one [0..1] effectiveTime (CONF:7513) such that it
a. [bookmark: C_9106]SHALL contain exactly one [1..1] @operator="A" (CONF:9106).
b. SHALL contain exactly one [1..1] @xsi:type=”PIVL_TS” or “EIVL_TS” (CONF:9105).
10. [bookmark: C_7555]MAY contain zero or one [0..1] repeatNumber (CONF:7555).
a. In "INT" (intent) mood, the repeatNumber defines the number of allowed administrations. For example, a repeatNumber of "3" means that the substance can be administered up to 3 times. In "EVN" (event) mood, the repeatNumber is the number of occurrences. For example, a repeatNumber of "3" in a substance administration event means that the current administration is the 3rd in a series (CONF:16877).
11. [bookmark: C_7514]MAY contain zero or one [0..1] routeCode, which SHALL be selected from ValueSet Medication Route FDA Value Set 2.16.840.1.113883.3.88.12.3221.8.7 DYNAMIC (CONF:7514).
12. [bookmark: C_7515]MAY contain zero or one [0..1] approachSiteCode, where the @code SHALL be selected from ValueSet Body Site Value Set 2.16.840.1.113883.3.88.12.3221.8.9 DYNAMIC (CONF:7515).
13. [bookmark: C_7516]SHOULD contain zero or one [0..1] doseQuantity (CONF:7516).
a. [bookmark: C_7526]The doseQuantity, if present, SHOULD contain zero or one [0..1] @unit, which SHALL be selected from ValueSet UnitsOfMeasureCaseSensitive 2.16.840.1.113883.1.11.12839 DYNAMIC (CONF:7526).
b. Pre-coordinated consumable: If the consumable code is a pre-coordinated unit dose (e.g. "metoprolol 25mg tablet") then doseQuantity is a unitless number that indicates the number of products given per administration (e.g. "2", meaning 2 x "metoprolol 25mg tablet") (CONF:16878).
c. Not pre-coordinated consumable: If the consumable code is not pre-coordinated (e.g. is simply "metoprolol"), then doseQuantity must represent a physical quantity with @unit, e.g. "25" and "mg", specifying the amount of product given per administration (CONF:16879).
14. [bookmark: C_7517]MAY contain zero or one [0..1] rateQuantity (CONF:7517).
a. [bookmark: C_7525]The rateQuantity, if present, SHALL contain exactly one [1..1] @unit, which SHALL be selected from ValueSet UnitsOfMeasureCaseSensitive 2.16.840.1.113883.1.11.12839 DYNAMIC (CONF:7525).
15. [bookmark: C_7518]MAY contain zero or one [0..1] maxDoseQuantity (CONF:7518).
16. [bookmark: C_7519]MAY contain zero or one [0..1] administrationUnitCode, which SHALL be selected from ValueSet Medication Product Form Value Set 2.16.840.1.113883.3.88.12.3221.8.11 DYNAMIC (CONF:7519).
17. [bookmark: C_7520]SHALL contain exactly one [1..1] consumable (CONF:7520).
a. [bookmark: C_16085]This consumable SHALL contain exactly one [1..1] Medication Information (templateId:2.16.840.1.113883.10.20.22.4.23) (CONF:16085).
18. [bookmark: C_7522]MAY contain zero or one [0..1] performer (CONF:7522).
19. [bookmark: C_7523]MAY contain zero or more [0..*] participant (CONF:7523) such that it
a. [bookmark: C_7524]SHALL contain exactly one [1..1] @typeCode="CSM" (CodeSystem: HL7ParticipationType 2.16.840.1.113883.5.90 STATIC) (CONF:7524).
b. [bookmark: C_16086]SHALL contain exactly one [1..1] Drug Vehicle (templateId:2.16.840.1.113883.10.20.22.4.24) (CONF:16086).
20. [bookmark: C_7536]MAY contain zero or more [0..*] entryRelationship (CONF:7536) such that it
a. [bookmark: C_7537]SHALL contain exactly one [1..1] @typeCode="RSON" (CodeSystem: HL7ActRelationshipType 2.16.840.1.113883.5.1002 STATIC) (CONF:7537).
b. [bookmark: C_16087]SHALL contain exactly one [1..1] Indication (templateId:2.16.840.1.113883.10.20.22.4.19) (CONF:16087).
21. [bookmark: C_7539]MAY contain zero or one [0..1] entryRelationship (CONF:7539) such that it
a. [bookmark: C_7540]SHALL contain exactly one [1..1] @typeCode="SUBJ" (CodeSystem: HL7ActRelationshipType 2.16.840.1.113883.5.1002 STATIC) (CONF:7540).
b. [bookmark: C_7542]SHALL contain exactly one [1..1] @inversionInd="true" True (CONF:7542).
c. [bookmark: C_16088]SHALL contain exactly one [1..1] Instructions (templateId:2.16.840.1.113883.10.20.22.4.20) (CONF:16088).
22. [bookmark: C_7543]MAY contain zero or one [0..1] entryRelationship (CONF:7543) such that it
a. [bookmark: C_7547]SHALL contain exactly one [1..1] @typeCode="REFR" (CodeSystem: HL7ActRelationshipType 2.16.840.1.113883.5.1002 STATIC) (CONF:7547).
b. [bookmark: C_16089]SHALL contain exactly one [1..1] Medication Supply Order (templateId:2.16.840.1.113883.10.20.22.4.17) (CONF:16089).
23. [bookmark: C_7549]MAY contain zero or more [0..*] entryRelationship (CONF:7549) such that it
a. [bookmark: C_7553]SHALL contain exactly one [1..1] @typeCode="REFR" (CodeSystem: HL7ActRelationshipType 2.16.840.1.113883.5.1002 STATIC) (CONF:7553).
b. [bookmark: C_16090]SHALL contain exactly one [1..1] Medication Dispense (templateId:2.16.840.1.113883.10.20.22.4.18) (CONF:16090).
24. [bookmark: C_7552]MAY contain zero or one [0..1] entryRelationship (CONF:7552) such that it
a. [bookmark: C_7544]SHALL contain exactly one [1..1] @typeCode="CAUS" (CodeSystem: HL7ActRelationshipType 2.16.840.1.113883.5.1002 STATIC) (CONF:7544).
b. [bookmark: C_16091]SHALL contain exactly one [1..1] Reaction Observation (templateId:2.16.840.1.113883.10.20.22.4.9) (CONF:16091).
25. [bookmark: C_7546]MAY contain zero or more [0..*] precondition (CONF:7546) such that it
a. [bookmark: C_7550]SHALL contain exactly one [1..1] @typeCode="PRCN" (CodeSystem: HL7ActRelationshipType 2.16.840.1.113883.5.1002 STATIC) (CONF:7550).
b. [bookmark: C_16092]SHALL contain exactly one [1..1] Precondition for Substance Administration (templateId:2.16.840.1.113883.10.20.22.4.25) (CONF:16092).
26. Medication Activity SHOULD include doseQuantity OR rateQuantity (CONF:7529).
[bookmark: _Toc351651949]Table 104: MoodCodeEvnInt
	Value Set: MoodCodeEvnInt 2.16.840.1.113883.11.20.9.18

	Code
	Code System
	Print Name

	EVN
	ActMood
	Event

	INT
	ActMood
	Intent

[bookmark: _Toc225385880][bookmark: _Toc351651718][bookmark: E_Medication_Dispense]Medication Dispense
[Closed for comments; published July 2012]
[supply: templateId 2.16.840.1.113883.10.20.22.4.18 (open)]
[bookmark: _Toc351651950]Table 105: Medication Dispense Contexts
	Used By:
	Contains Entries:

	Medication Activity (optional)
Immunization Activity (optional)

	Immunization Medication Information
Medication Information
Medication Supply Order

This template records the act of supplying medications (i.e., dispensing).
[bookmark: _Toc351651951]Table 106: Medication Dispense Constraints Overview
	Name
	XPath
	Card.
	Verb
	Data Type
	CONF#
	Fixed Value

	Green Medication Dispense
	supply[templateId/@root = '2.16.840.1.113883.10.20.22.4.18']

	
		@classCode
	1..1
	SHALL
	
	7451
	2.16.840.1.113883.5.6 (HL7ActClass) = SPLY

	
		@moodCode
	1..1
	SHALL
	
	7452
	2.16.840.1.113883.5.1001 (ActMood) = EVN

	
		templateId
	1..1
	SHALL
	
	7453
	

	
			@root
	1..1
	SHALL
	
	10505
	2.16.840.1.113883.10.20.22.4
.18

	prescription
Number
		id
	1..*
	SHALL
	
	7454
	

	
		statusCode
	1..1
	SHALL
	
	7455
	2.16.840.1.113883.3.88.12.80
.64 (Medication Fill Status)

	dispense
Date
		effectiveTime
	0..1
	SHOULD
	
	7456
	

	fillNumber
		repeatNumber
	0..1
	SHOULD
	
	7457
	

	quantity
Dispensed
		quantity
	0..1
	SHOULD
	
	7458
	

	
		product
	0..1
	MAY
	
	7459
	

	
			manufactured
Product
	1..1
	SHALL
	
	15607
	

	
		product
	0..1
	MAY
	
	9331
	

	
			manufactured
Product
	1..1
	SHALL
	
	15608
	

	
		performer
	0..1
	MAY
	
	7461
	

	provider
			assignedEntity
	1..1
	SHALL
	
	7467
	

	
				addr
	0..1
	SHOULD
	
	7468
	

	order
Information
		entryRelationship
	0..1
	MAY
	
	7473
	

	
			@typeCode
	1..1
	SHALL
	
	7474
	2.16.840.1.113883.5.1002 (HL7ActRelationshipType) = REFR

	
			supply
	1..1
	SHALL
	
	15606
	

1. [bookmark: C_7451]SHALL contain exactly one [1..1] @classCode="SPLY" (CodeSystem: HL7ActClass 2.16.840.1.113883.5.6 STATIC) (CONF:7451).
2. [bookmark: C_7452]SHALL contain exactly one [1..1] @moodCode="EVN" (CodeSystem: ActMood 2.16.840.1.113883.5.1001 STATIC) (CONF:7452).
3. [bookmark: C_7453]SHALL contain exactly one [1..1] templateId (CONF:7453) such that it
a. [bookmark: C_10505]SHALL contain exactly one [1..1] @root="2.16.840.1.113883.10.20.22.4.18" (CONF:10505).
4. [bookmark: C_7454]SHALL contain at least one [1..*] id (CONF:7454).
5. [bookmark: C_7455]SHALL contain exactly one [1..1] statusCode, which SHALL be selected from ValueSet Medication Fill Status 2.16.840.1.113883.3.88.12.80.64 DYNAMIC (CONF:7455).
6. [bookmark: C_7456]SHOULD contain zero or one [0..1] effectiveTime (CONF:7456).
7. [bookmark: C_7457]SHOULD contain zero or one [0..1] repeatNumber (CONF:7457).
a. In "EVN" (event) mood, the repeatNumber is the number of occurrences. For example, a repeatNumber of "3" in a dispense act means that the current dispensation is the 3rd (CONF:16876).
8. [bookmark: C_7458]SHOULD contain zero or one [0..1] quantity (CONF:7458).
9. [bookmark: C_7459]MAY contain zero or one [0..1] product (CONF:7459) such that it
a. [bookmark: C_15607]SHALL contain exactly one [1..1] Medication Information (templateId:2.16.840.1.113883.10.20.22.4.23) (CONF:15607).
10. [bookmark: C_9331]MAY contain zero or one [0..1] product (CONF:9331) such that it
a. [bookmark: C_15608]SHALL contain exactly one [1..1] Immunization Medication Information (templateId:2.16.840.1.113883.10.20.22.4.54) (CONF:15608).
11. [bookmark: C_7461]MAY contain zero or one [0..1] performer (CONF:7461).
a. [bookmark: C_7467]The performer, if present, SHALL contain exactly one [1..1] assignedEntity (CONF:7467).
i. [bookmark: C_7468]This assignedEntity SHOULD contain zero or one [0..1] addr (CONF:7468).
1. The content of addr SHALL be a conformant US Realm Address (AD.US.FIELDED) (2.16.840.1.113883.10.20.22.5.2) (CONF:10565).
12. [bookmark: C_7473]MAY contain zero or one [0..1] entryRelationship (CONF:7473) such that it
a. [bookmark: C_7474]SHALL contain exactly one [1..1] @typeCode="REFR" (CodeSystem: HL7ActRelationshipType 2.16.840.1.113883.5.1002 STATIC) (CONF:7474).
b. [bookmark: C_15606]SHALL contain exactly one [1..1] Medication Supply Order (templateId:2.16.840.1.113883.10.20.22.4.17) (CONF:15606).
13. A supply act SHALL contain one product/Medication Information or one product/Immunization Medication Information template (CONF:9333).
[bookmark: _Toc351651952][bookmark: Medication_Fill_Status]Table 107: Medication Fill Status
	Value Set: Medication Fill Status 2.16.840.1.113883.3.88.12.80.64

	Code
	Code System
	Print Name

	aborted
	ActStatus
	Aborted

	completed
	ActStatus
	Completed

[bookmark: _Toc225385881][bookmark: _Toc351651719][bookmark: E_Medication_Information]Medication Information
[Closed for comments; published July 2012]
[manufacturedProduct: templateId 2.16.840.1.113883.10.20.22.4.23 (open)]
[bookmark: _Toc351651953]Table 108: Medication Information Contexts
	Used By:
	Contains Entries:

	Medication Activity (required)
Medication Supply Order (optional)
Medication Dispense (optional)
Medication Supply Request (optional)
Medication Prescription PCP Prophylaxis (required)
Medication Prescription ARV Vertical Transmission (required)
	

The medication can be recorded as a pre-coordinated product strength, product form, or product concentration (e.g., “metoprolol 25mg tablet”, “amoxicillin 400mg/5mL suspension”) or not pre-coordinated (e.g., “metoprolol product”).
[bookmark: _Toc351651954]Table 109: Medication Information Constraints Overview
	Name
	XPath
	Card.
	Verb
	Data Type
	CONF#
	Fixed Value

	Green Medication Information
	manufacturedProduct[templateId/@root = '2.16.840.1.113883.10.20.22.4.23']

	
		@classCode
	1..1
	SHALL
	
	7408
	2.16.840.1.113883.5.110 (RoleClass) = MANU

	
		templateId
	1..1
	SHALL
	
	7409
	

	
			@root
	1..1
	SHALL
	
	10506
	2.16.840.1.113883.10.20.22
.4.23

	
		id
	0..*
	MAY
	
	7410
	

	
		manufactured
Material
	1..1
	SHALL
	
	7411
	

	coded
ProductName
			code
	1..1
	SHALL
	
	7412
	2.16.840.1.113883.3.88.12
.80.17 (Medication Clinical Drug Name Value Set)

	freeText
ProductName
				originalText
	0..1
	SHOULD
	
	7413
	

	
					reference
	0..1
	SHOULD
	
	15986
	

	
						@value
	0..1
	SHOULD
	
	15987
	

	coded
BrandName
				translation
	0..*
	MAY
	SET
<PQR>
	7414
	

	drug
Manufacturer
		manufacturer
Organization
	0..1
	MAY
	
	7416
	

1. [bookmark: C_7408]SHALL contain exactly one [1..1] @classCode="MANU" (CodeSystem: RoleClass 2.16.840.1.113883.5.110 STATIC) (CONF:7408).
2. [bookmark: C_7409]SHALL contain exactly one [1..1] templateId (CONF:7409) such that it
a. [bookmark: C_10506]SHALL contain exactly one [1..1] @root="2.16.840.1.113883.10.20.22.4.23" (CONF:10506).
3. [bookmark: C_7410]MAY contain zero or more [0..*] id (CONF:7410).
4. [bookmark: C_7411]SHALL contain exactly one [1..1] manufacturedMaterial (CONF:7411).
a. [bookmark: C_7412]This manufacturedMaterial SHALL contain exactly one [1..1] code, which SHALL be selected from ValueSet Medication Clinical Drug Name Value Set 2.16.840.1.113883.3.88.12.80.17 DYNAMIC (CONF:7412).
i. [bookmark: C_7413]This code SHOULD contain zero or one [0..1] originalText (CONF:7413).
1. [bookmark: C_15986]The originalText, if present, SHOULD contain zero or one [0..1] reference (CONF:15986).
a. [bookmark: C_15987]The reference, if present, SHOULD contain zero or one [0..1] @value (CONF:15987).
i. This reference/@value SHALL begin with a '#' and SHALL point to its corresponding narrative (using the approach defined in CDA Release 2, section 4.3.5.1) (CONF:15988).
ii. [bookmark: C_7414]This code MAY contain zero or more [0..*] translation (CONF:7414).
1. Translations can be used to represent generic product name, packaged product code, etc (CONF:16875).
5. [bookmark: C_7416]MAY contain zero or one [0..1] manufacturerOrganization (CONF:7416).
[bookmark: _Toc225385882][bookmark: _Toc351651720][bookmark: E_Medication_Supply_Order]Medication Supply Order
[Closed for comments; published July 2012]
[supply: templateId 2.16.840.1.113883.10.20.22.4.17 (open)]
[bookmark: _Toc351651955]Table 110: Medication Supply Order Contexts
	Used By:
	Contains Entries:

	Medication Activity (optional)
Medication Dispense (optional)
Immunization Activity (optional)
	Immunization Medication Information
Instructions
Medication Information

This template records the intent to supply a patient with medications.
[bookmark: _Toc351651956]Table 111: Medication Supply Order Constraints Overview
	Name
	XPath
	Card.
	Verb
	Data Type
	CONF#
	Fixed Value

	
	supply[templateId/@root = '2.16.840.1.113883.10.20.22.4.17']

	
		@classCode
	1..1
	SHALL
	
	7427
	2.16.840.1.113883.5.6 (HL7ActClass) = SPLY

	
		@moodCode
	1..1
	SHALL
	
	7428
	2.16.840.1.113883.5.1001 (ActMood) = INT

	
		templateId
	1..1
	SHALL
	
	7429
	

	
			@root
	1..1
	SHALL
	
	10507
	2.16.840.1.113883.10.20
.22.4.17

	
		id
	1..*
	SHALL
	
	7430
	

	
		statusCode
	1..1
	SHALL
	
	7432
	

	
		effectiveTime
	0..1
	SHOULD
	IVL
_TS
	15143
	

	
			high
	1..1
	SHALL
	
	15144
	

	
		repeatNumber
	0..1
	SHOULD
	
	7434
	

	
		quantity
	0..1
	SHOULD
	
	7436
	

	
		product
	0..1
	MAY
	
	7439
	

	
			manufactured
Product
	1..1
	SHALL
	
	16093
	

	
		product
	0..1
	MAY
	
	9334
	

	
			manufactured
Product
	1..1
	SHALL
	
	16094
	

	
		author
	0..1
	MAY
	
	7438
	

	
		entryRelationship
	0..1
	MAY
	
	7442
	

	
			@typeCode
	1..1
	SHALL
	
	7444
	2.16.840.1.113883.5.1002 (HL7ActRelationshipType) = SUBJ

	
			@inversionInd
	1..1
	SHALL
	
	7445
	true

	
			act
	1..1
	SHALL
	
	16095
	

1. [bookmark: C_7427]SHALL contain exactly one [1..1] @classCode="SPLY" (CodeSystem: HL7ActClass 2.16.840.1.113883.5.6 STATIC) (CONF:7427).
2. [bookmark: C_7428]SHALL contain exactly one [1..1] @moodCode="INT" (CodeSystem: ActMood 2.16.840.1.113883.5.1001 STATIC) (CONF:7428).
3. [bookmark: C_7429]SHALL contain exactly one [1..1] templateId (CONF:7429) such that it
a. [bookmark: C_10507]SHALL contain exactly one [1..1] @root="2.16.840.1.113883.10.20.22.4.17" (CONF:10507).
4. [bookmark: C_7430]SHALL contain at least one [1..*] id (CONF:7430).
5. [bookmark: C_7432]SHALL contain exactly one [1..1] statusCode (CONF:7432).
6. [bookmark: C_15143]SHOULD contain zero or one [0..1] effectiveTime (CONF:15143) such that it
a. [bookmark: C_15144]SHALL contain exactly one [1..1] high (CONF:15144).
7. [bookmark: C_7434]SHOULD contain zero or one [0..1] repeatNumber (CONF:7434).
a. In "INT" (intent) mood, the repeatNumber defines the number of allowed fills. For example, a repeatNumber of "3" means that the substance can be supplied up to 3 times (or, can be dispensed, with 2 refills) (CONF:16869).
8. [bookmark: C_7436]SHOULD contain zero or one [0..1] quantity (CONF:7436).
9. [bookmark: C_7439]MAY contain zero or one [0..1] product (CONF:7439) such that it
a. [bookmark: C_16093]SHALL contain exactly one [1..1] Medication Information (templateId:2.16.840.1.113883.10.20.22.4.23) (CONF:16093).
10. [bookmark: C_9334]MAY contain zero or one [0..1] product (CONF:9334) such that it
a. [bookmark: C_16094]SHALL contain exactly one [1..1] Immunization Medication Information (templateId:2.16.840.1.113883.10.20.22.4.54) (CONF:16094).
i. A supply act SHALL contain one product/Medication Information or one product/Immunization Medication Information template (CONF:16870).
11. [bookmark: C_7438]MAY contain zero or one [0..1] author (CONF:7438).
12. [bookmark: C_7442]MAY contain zero or one [0..1] entryRelationship (CONF:7442).
a. [bookmark: C_7444]The entryRelationship, if present, SHALL contain exactly one [1..1] @typeCode="SUBJ" (CodeSystem: HL7ActRelationshipType 2.16.840.1.113883.5.1002 STATIC) (CONF:7444).
b. [bookmark: C_7445]The entryRelationship, if present, SHALL contain exactly one [1..1] @inversionInd="true" True (CONF:7445).
c. [bookmark: C_16095]The entryRelationship, if present, SHALL contain exactly one [1..1] Instructions (templateId:2.16.840.1.113883.10.20.22.4.20) (CONF:16095).
[bookmark: _Toc225385883][bookmark: _Toc351651721][bookmark: E_Patient_Characteristic_Payer]Patient Characteristic Payer
[Closed for comments; published July 2012]
[observation: templateId 2.16.840.1.113883.10.20.24.3.55 (open)]
[bookmark: _Toc351651957]Table 112: Patient Characteristic Payer Contexts
	Used By:
	Contains Entries:

	Patient Data Section RSR (required)
	

This observation represents the policy or program providing the coverage for the patient.
[bookmark: _Toc351651958]Table 113: Patient Characteristic Payer Constraints Overview
	Name
	XPath
	Card.
	Verb
	Data Type
	CONF#
	Fixed Value

	
	observation[templateId/@root = '2.16.840.1.113883.10.20.24.3.55']

	
		@classCode
	1..1
	SHALL
	
	14213
	2.16.840.1.113883.5.6 (HL7ActClass) = OBS

	
		@moodCode
	1..1
	SHALL
	
	14214
	2.16.840.1.113883.5.1001 (ActMood) = EVN

	
		templateId
	1..1
	SHALL
	
	12561
	

	
			@root
	1..1
	SHALL
	
	12562
	2.16.840.1.113883.10.20.24.3.55

	
		id
	1..*
	SHALL
	
	12564
	

	
		code
	1..1
	SHALL
	
	12565
	

	
			@code
	1..1
	SHALL
	
	14029
	2.16.840.1.113883.6.1 (LOINC) = 48768-6

	
		value
	1..1
	SHALL
	CD
	16710
	2.16.840.1.113883.3.221.5 (Source of Payment Typology Health Insurance Type Code List)

1. [bookmark: C_14213]SHALL contain exactly one [1..1] @classCode="OBS" (CodeSystem: HL7ActClass 2.16.840.1.113883.5.6 STATIC) (CONF:14213).
2. [bookmark: C_14214]SHALL contain exactly one [1..1] @moodCode="EVN" (CodeSystem: ActMood 2.16.840.1.113883.5.1001 STATIC) (CONF:14214).
3. [bookmark: C_12561]SHALL contain exactly one [1..1] templateId (CONF:12561) such that it
a. [bookmark: C_12562]SHALL contain exactly one [1..1] @root="2.16.840.1.113883.10.20.24.3.55" (CONF:12562).
4. [bookmark: C_12564]SHALL contain at least one [1..*] id (CONF:12564).
5. [bookmark: C_12565]SHALL contain exactly one [1..1] code (CONF:12565).
a. [bookmark: C_14029]This code SHALL contain exactly one [1..1] @code="48768-6" Payment source (CodeSystem: LOINC 2.16.840.1.113883.6.1 STATIC) (CONF:14029).
6. [bookmark: C_16710]SHALL contain exactly one [1..1] value with @xsi:type="CD", where the @code SHALL be selected from ValueSet Source of Payment Typology Health Insurance Type Code List 2.16.840.1.113883.3.221.5 DYNAMIC (CONF:16710).
[bookmark: _Toc225385884][bookmark: _Toc351651722][bookmark: E_Plan_of_Care_Activity_Supply]Plan of Care Activity Supply
[Closed for comments; published July 2012]
[supply: templateId 2.16.840.1.113883.10.20.22.4.43 (open)]
[bookmark: _Toc351651959]Table 114: Plan of Care Activity Supply Contexts
	Used By:
	Contains Entries:

	
	

This is the template for the Plan of Care Activity Supply.
[bookmark: _Toc351651960]Table 115: Plan of Care Activity Supply Constraints Overview
	Name
	XPath
	Card.
	Verb
	Data Type
	CONF#
	Fixed Value

	
	supply[templateId/@root = '2.16.840.1.113883.10.20.22.4.43']

	
		@classCode
	1..1
	SHALL
	
	8577
	2.16.840.1.113883.5.6 (HL7ActClass) = SPLY

	
		@moodCode
	1..1
	SHALL
	
	8578
	2.16.840.1.113883.11.20.9.24 (Plan of Care moodCode (SubstanceAdministration/Supply))

	
		templateId
	1..1
	SHALL
	
	8579
	

	
			@root
	1..1
	SHALL
	
	10515
	2.16.840.1.113883.10.20.22.4.43

	
		id
	1..*
	SHALL
	
	8580
	

1. [bookmark: C_8577]SHALL contain exactly one [1..1] @classCode="SPLY" (CodeSystem: HL7ActClass 2.16.840.1.113883.5.6 STATIC) (CONF:8577).
2. [bookmark: C_8578]SHALL contain exactly one [1..1] @moodCode, which SHALL be selected from ValueSet Plan of Care moodCode (SubstanceAdministration/Supply) 2.16.840.1.113883.11.20.9.24 STATIC 2011-09-30 (CONF:8578).
3. [bookmark: C_8579]SHALL contain exactly one [1..1] templateId (CONF:8579) such that it
a. [bookmark: C_10515]SHALL contain exactly one [1..1] @root="2.16.840.1.113883.10.20.22.4.43" (CONF:10515).
4. [bookmark: C_8580]SHALL contain at least one [1..*] id (CONF:8580).
[bookmark: _Toc351651961][bookmark: Plan_of_Care_moodCode_SubstanceAdminist]Table 116: Plan of Care moodCode (SubstanceAdministration/Supply)
	Value Set: Plan of Care moodCode (SubstanceAdministration/Supply) 2.16.840.1.113883.11.20.9.24

	Code
	Code System
	Print Name

	INT
	ActMood
	Intent

	PRMS
	ActMood
	Promise

	PRP
	ActMood
	Proposal

	RQO
	ActMood
	Request

[bookmark: _Toc225385885][bookmark: _Toc351651723][bookmark: E_Medication_Supply_Request]Medication Supply Request
[Closed for comments; published July 2012]
[supply: templateId 2.16.840.1.113883.10.20.24.3.99 (open)]
[bookmark: _Toc351651962]Table 117: Medication Supply Request Contexts
	Used By:
	Contains Entries:

	
	Medication Information

This template represents a request to a pharmacy to supply a medication. A date/time stamp is required. MoodCode is constrained to “RQO” and actStatus is constrained to “new”.
[bookmark: _Toc351651963]Table 118: Medication Supply Request Constraints Overview
	Name
	XPath
	Card.
	Verb
	Data Type
	CONF#
	Fixed Value

	
	supply[templateId/@root = '2.16.840.1.113883.10.20.24.3.99']

	
		@moodCode
	1..1
	SHALL
	
	13820
	2.16.840.1.113883.5.1001 (ActMood) = RQO

	
		templateId
	1..1
	SHALL
	
	13821
	

	
			@root
	1..1
	SHALL
	
	13822
	2.16.840.1.113883.10.20.24.3.99

	
		id
	1..*
	SHALL
	
	13826
	

	
		statusCode
	1..1
	SHALL
	
	13827
	

	
			@code
	1..1
	SHALL
	
	13828
	2.16.840.1.113883.5.14 (ActStatus) = new

	
		effectiveTime
	1..1
	SHALL
	IVL
_TS
	13829
	

	
		repeatNumber
	0..1
	MAY
	
	13830
	

	
		independentInd
	0..1
	MAY
	
	13831
	

	
		quantity
	0..1
	MAY
	
	13832
	

	
		product
	0..1
	MAY
	
	13824
	

	
			manufactured
Product
	1..1
	SHALL
	
	13825
	

1. Conforms to Plan of Care Activity Supply template (2.16.840.1.113883.10.20.22.4.43).
2. [bookmark: C_13820]SHALL contain exactly one [1..1] @moodCode="RQO" (CodeSystem: ActMood 2.16.840.1.113883.5.1001 STATIC) (CONF:13820).
3. [bookmark: C_13821]SHALL contain exactly one [1..1] templateId (CONF:13821) such that it
a. [bookmark: C_13822]SHALL contain exactly one [1..1] @root="2.16.840.1.113883.10.20.24.3.99" (CONF:13822).
4. [bookmark: C_13826]SHALL contain at least one [1..*] id (CONF:13826).
5. [bookmark: C_13827]SHALL contain exactly one [1..1] statusCode (CONF:13827).
a. [bookmark: C_13828]This statusCode SHALL contain exactly one [1..1] @code="new" (CodeSystem: ActStatus 2.16.840.1.113883.5.14 STATIC) (CONF:13828).
6. [bookmark: C_13829]SHALL contain exactly one [1..1] effectiveTime (CONF:13829).
7. [bookmark: C_13830]MAY contain zero or one [0..1] repeatNumber (CONF:13830).
8. [bookmark: C_13831]MAY contain zero or one [0..1] independentInd (CONF:13831).
9. [bookmark: C_13832]MAY contain zero or one [0..1] quantity (CONF:13832).
10. [bookmark: C_13824]MAY contain zero or one [0..1] product (CONF:13824).
a. [bookmark: C_13825]The product, if present, SHALL contain exactly one [1..1] Medication Information (templateId:2.16.840.1.113883.10.20.22.4.23) (CONF:13825).
[bookmark: _Toc225385886][bookmark: _Toc351651724][bookmark: E_Medication_Prescription_ARV_Vertical_]Medication Prescription ARV Vertical Transmission
[Supply: templateId 2.16.840.1.113883.10.20.31.3.32 (open)]
[bookmark: _Toc351651964]Table 119: Medication Prescription ARV Vertical Transmission Contexts
	Used By:
	Contains Entries:

	Medications Section RSR (optional)
	Medication Information

This entry represents the prescription of medications as prophylaxis against mother-to-child (vertical) transmission of HIV. The effectiveTime is the prescription date. If more than one drug is prescribed for this purpose, multiple drug products can be included here. The manufacturedProduct/manufacturedMaterial/code identifies the drug product(s).
[bookmark: _Toc351651965]Table 120: Medication Prescription ARV Vertical Transmission Constraints Overview
	Name
	XPath
	Card.
	Verb
	Data Type
	CONF#
	Fixed Value

	
	Supply[templateId/@root = '2.16.840.1.113883.10.20.31.3.32']

	
		@classCode
	1..1
	SHALL
	
	27186
	2.16.840.1.113883.5.6 (HL7ActClass) = SPLY

	
		@moodCode
	1..1
	SHALL
	
	27187
	2.16.840.1.113883.5.1001 (ActMood) = RQO

	
		templateId
	1..1
	SHALL
	
	27189
	

	
			@root
	1..1
	SHALL
	
	27190
	2.16.840.1.113883.10.20.31.3
.32

	
		product
	1..*
	SHALL
	
	27188
	

	
			manufactured
Product
	1..1
	SHALL
	
	27191
	

	
		entryRelationship
	1..1
	SHALL
	
	27198
	

	
			@typeCode
	1..1
	SHALL
	
	27199
	2.16.840.1.113883.5.1002 (HL7ActRelationshipType) = RSON

	
			@inversionInd
	1..1
	SHALL
	
	27200
	true

	
			observation
	1..1
	SHALL
	
	27201
	

	
				@classCode
	1..1
	SHALL
	
	27202
	2.16.840.1.113883.5.6 (HL7ActClass) = OBS

	
				@moodCode
	1..1
	SHALL
	
	27203
	2.16.840.1.113883.5.1001 (ActMood) = EVN

	
				id
	1..1
	SHALL
	
	27204
	

1. Conforms to Medication Supply Request template (2.16.840.1.113883.10.20.24.3.99).
2. [bookmark: C_27186]SHALL contain exactly one [1..1] @classCode="SPLY" (CodeSystem: HL7ActClass 2.16.840.1.113883.5.6) (CONF:27186).
3. [bookmark: C_27187]SHALL contain exactly one [1..1] @moodCode="RQO" (CodeSystem: ActMood 2.16.840.1.113883.5.1001) (CONF:27187).
4. [bookmark: C_27189]SHALL contain exactly one [1..1] templateId (CONF:27189) such that it
a. [bookmark: C_27190]SHALL contain exactly one [1..1] @root="2.16.840.1.113883.10.20.31.3.32" (CONF:27190).
5. [bookmark: C_27188]SHALL contain at least one [1..*] product (CONF:27188).
a. [bookmark: C_27191]This product SHALL contain exactly one [1..1] Medication Information (templateId:2.16.840.1.113883.10.20.22.4.23) (CONF:27191).
6. [bookmark: C_27198]SHALL contain exactly one [1..1] entryRelationship (CONF:27198).
a. [bookmark: C_27199]This entryRelationship SHALL contain exactly one [1..1] @typeCode="RSON" (CodeSystem: HL7ActRelationshipType 2.16.840.1.113883.5.1002) (CONF:27199).
b. [bookmark: C_27200]This entryRelationship SHALL contain exactly one [1..1] @inversionInd="true" (CONF:27200).
c. [bookmark: C_27201]This entryRelationship SHALL contain exactly one [1..1] observation (CONF:27201).
i. [bookmark: C_27202]This observation SHALL contain exactly one [1..1] @classCode="OBS" (CodeSystem: HL7ActClass 2.16.840.1.113883.5.6) (CONF:27202).
ii. [bookmark: C_27203]This observation SHALL contain exactly one [1..1] @moodCode="EVN" (CodeSystem: ActMood 2.16.840.1.113883.5.1001) (CONF:27203).
iii. [bookmark: C_27204]This observation SHALL contain exactly one [1..1] id (CONF:27204).
1. Set this observation/id to the ID of this patient's Pregnancy Observation to signify they are the same observation (CONF:27206).

[bookmark: _Toc351651821]Figure 48: Medication Prescription ARV Vertical Transmission example
<supply classCode="SPLY" moodCode="RQO">
 <!-- Medication Supply Request -->
 <templateId root="2.16.840.1.113883.10.20.24.3.99"/>
 <!-- Medication Prescription ARV Vertical Transmission -->
 <templateId root="2.16.840.1.113883.10.20.31.3.32"/>
 <id nullFlavor="NI"/>
 <statusCode code="new"/>
 <effectiveTime xsi:type="IVL_TS" value="20120101"/>
 <product>
 <manufacturedProduct classCode="MANU">
 <!-- Medication Information template -->
 <templateId root="2.16.840.1.113883.10.20.22.4.23"/>
 ...
 </manufacturedProduct>
 </product>
 <entryRelationship typeCode="RSON" inversionInd="true">
 <observation classCode="OBS" moodCode="EVN">
 <!-- This is the ID of the Pregnancy Observation -->
 <id root="C59C1506-6C05-11E2-9D2F-75ED257A7926"/>
 <code nullFlavor="NA"/>
 </observation>
 </entryRelationship>
</supply>

[bookmark: _Toc225385887][bookmark: _Toc351651725][bookmark: Medication_Prescription_PCP_Prophylaxis]Medication Prescription PCP Prophylaxis
[Supply: templateId 2.16.840.1.113883.10.20.31.3.33 (open)]
[bookmark: _Toc351651966]Table 121: Medication Prescription PCP Prophylaxis Contexts
	Used By:
	Contains Entries:

	Medications Section RSR (optional)
	Medication Information

This entry represents the prescription of medications as prophylaxis against Pneumocystis Carinii Pneumonia (PCP). The effectiveTime is the date of the most recent such prescription. The manufacturedProduct/manufacturedMaterial/code is the drug used for this purpose.
[bookmark: _Toc351651967]Table 122: Medication Prescription PCP Prophylaxis Constraints Overview
	Name
	XPath
	Card.
	Verb
	Data Type
	CONF#
	Fixed Value

	
	Supply[templateId/@root = '2.16.840.1.113883.10.20.31.3.33']

	
		@classCode
	1..1
	SHALL
	
	27180
	2.16.840.1.113883.5.6 (HL7ActClass) = SPLY

	
		@moodCode
	1..1
	SHALL
	
	27181
	2.16.840.1.113883.5.1001 (ActMood) = RQO

	
		templateId
	1..1
	SHALL
	
	27182
	

	
			@root
	1..1
	SHALL
	
	27183
	2.16.840.1.113883.10.20.31.3.33

	
		product
	1..1
	SHALL
	
	27184
	

	
			manufactured
Product
	1..1
	SHALL
	
	27185
	

1. Conforms to Medication Supply Request template (2.16.840.1.113883.10.20.24.3.99).
2. [bookmark: C_27180]SHALL contain exactly one [1..1] @classCode="SPLY" (CodeSystem: HL7ActClass 2.16.840.1.113883.5.6) (CONF:27180).
3. [bookmark: C_27181]SHALL contain exactly one [1..1] @moodCode="RQO" (CodeSystem: ActMood 2.16.840.1.113883.5.1001) (CONF:27181).
4. [bookmark: C_27182]SHALL contain exactly one [1..1] templateId (CONF:27182) such that it
a. [bookmark: C_27183]SHALL contain exactly one [1..1] @root="2.16.840.1.113883.10.20.31.3.33" (CONF:27183).
5. [bookmark: C_27184]SHALL contain exactly one [1..1] product (CONF:27184).
a. [bookmark: C_27185]This product SHALL contain exactly one [1..1] Medication Information (templateId:2.16.840.1.113883.10.20.22.4.23) (CONF:27185).

[bookmark: _Toc351651822]Figure 49: Medication Prescription PCP Prophylaxis example
<supply classCode="SPLY" moodCode="RQO">
 <!-- Medication Supply Request -->
 <templateId root="2.16.840.1.113883.10.20.24.3.99"/>
 <!-- Medication Prescription PCP Prophylaxis -->
 <templateId root="2.16.840.1.113883.10.20.31.3.33"/>
 <id nullFlavor="NI"/>
 <statusCode code="new"/>
 <effectiveTime xsi:type="IVL_TS" value="20120101"/>
 <product>
 <manufacturedProduct classCode="MANU">
 <!-- Medication Information (consolidation) template -->
 <templateId root="2.16.840.1.113883.10.20.22.4.23"/>
 ...
 </manufacturedProduct>
 </product>
</supply>

[bookmark: _Toc225385888][bookmark: _Toc351651726][bookmark: E_Precondition_for_Substance_Administrat]Precondition for Substance Administration
[Closed for comments; published July 2012]
[criterion: templateId 2.16.840.1.113883.10.20.22.4.25 (open)]
[bookmark: _Toc351651968]Table 123: Precondition for Substance Administration Contexts
	Used By:
	Contains Entries:

	Medication Activity (optional)
Immunization Activity (optional)
	

A criterion for administration can be used to record that the medication is to be administered only when the associated criteria are met.
[bookmark: _Toc351651969]Table 124: Precondition for Substance Administration Constraints Overview
	Name
	XPath
	Card.
	Verb
	Data Type
	CONF#
	Fixed Value

	
	criterion[templateId/@root = '2.16.840.1.113883.10.20.22.4.25']

	
		templateId
	1..1
	SHALL
	
	7372
	

	
			@root
	1..1
	SHALL
	
	10517
	2.16.840.1.113883.10.20.22.4.25

	
		code
	0..1
	SHOULD
	
	16854
	

	
		text
	0..1
	MAY
	
	7373
	

	
		value
	0..1
	SHOULD
	CD
	7369
	

1. [bookmark: C_7372]SHALL contain exactly one [1..1] templateId (CONF:7372) such that it
a. [bookmark: C_10517]SHALL contain exactly one [1..1] @root="2.16.840.1.113883.10.20.22.4.25" (CONF:10517).
2. [bookmark: C_16854]SHOULD contain zero or one [0..1] code (CONF:16854).
3. [bookmark: C_7373]MAY contain zero or one [0..1] text (CONF:7373).
4. [bookmark: C_7369]SHOULD contain zero or one [0..1] value with @xsi:type="CD" (CONF:7369).
[bookmark: _Toc225385889][bookmark: _Toc351651727][bookmark: E_Pregnancy_Observation]Pregnancy Observation
[Closed for comments; published July 2012]
[observation: templateId 2.16.840.1.113883.10.20.15.3.8 (open)]
[bookmark: _Toc351651970]Table 125: Pregnancy Observation Contexts
	Used By:
	Contains Entries:

	Social History Section (optional)
Social History Section RSR (optional)
	Estimated Date of Delivery

This clinical statement represents current and/or prior pregnancy dates enabling investigators to determine if the subject of the case report was pregnant during the course of a condition.
[bookmark: _Toc351651971]Table 126: Pregnancy Observation Constraints Overview
	Name
	XPath
	Card.
	Verb
	Data Type
	CONF#
	Fixed Value

	Green Pregnancy Observation
	observation[templateId/@root = '2.16.840.1.113883.10.20.15.3.8']

	
		@classCode
	1..1
	SHALL
	
	451
	2.16.840.1.113883.5.6 (HL7ActClass) = OBS

	
		@moodCode
	1..1
	SHALL
	
	452
	2.16.840.1.113883.5.1001 (ActMood) = EVN

	
		templateId
	1..1
	SHALL
	
	16768
	

	
			@root
	1..1
	SHALL
	
	16868
	2.16.840.1.113883.10.20
.15.3.8

	
		code
	1..1
	SHALL
	
	19153
	

	
			@code
	1..1
	SHALL
	
	19154
	2.16.840.1.113883.5.4 (ActCode) = ASSERTION

	
		statusCode
	1..1
	SHALL
	
	455
	

	
			@code
	1..1
	SHALL
	
	19110
	2.16.840.1.113883.5.14 (ActStatus) = completed

	
		effectiveTime
	0..1
	SHOULD
	
	2018
	

	pregnancy
		value
	1..1
	SHALL
	CD
	457
	2.16.840.1.113883.6.96 (SNOMED-CT) = 77386006

	
		entry
Relationship
	0..1
	MAY
	
	458
	

	
			@typeCode
	1..1
	SHALL
	
	459
	2.16.840.1.113883.5.1002 (HL7ActRelationshipType) = REFR

	
			observation
	1..1
	SHALL
	
	15584
	

1. [bookmark: C_451]SHALL contain exactly one [1..1] @classCode="OBS" Observation (CodeSystem: HL7ActClass 2.16.840.1.113883.5.6 STATIC) (CONF:451).
2. [bookmark: C_452]SHALL contain exactly one [1..1] @moodCode="EVN" Event (CodeSystem: ActMood 2.16.840.1.113883.5.1001 STATIC) (CONF:452).
3. [bookmark: C_16768]SHALL contain exactly one [1..1] templateId (CONF:16768) such that it
a. [bookmark: C_16868]SHALL contain exactly one [1..1] @root="2.16.840.1.113883.10.20.15.3.8" (CONF:16868).
4. [bookmark: C_19153]SHALL contain exactly one [1..1] code (CONF:19153).
a. [bookmark: C_19154]This code SHALL contain exactly one [1..1] @code="ASSERTION" Assertion (CodeSystem: ActCode 2.16.840.1.113883.5.4 STATIC) (CONF:19154).
5. [bookmark: C_455]SHALL contain exactly one [1..1] statusCode (CONF:455).
a. [bookmark: C_19110]This statusCode SHALL contain exactly one [1..1] @code="completed" Completed (CodeSystem: ActStatus 2.16.840.1.113883.5.14 STATIC) (CONF:19110).
6. [bookmark: C_2018]SHOULD contain zero or one [0..1] effectiveTime (CONF:2018).
7. [bookmark: C_457]SHALL contain exactly one [1..1] value="77386006" Pregnant with @xsi:type="CD" (CodeSystem: SNOMED-CT 2.16.840.1.113883.6.96 STATIC) (CONF:457).
8. [bookmark: C_458]MAY contain zero or one [0..1] entryRelationship (CONF:458) such that it
a. [bookmark: C_459]SHALL contain exactly one [1..1] @typeCode="REFR" Refers to (CodeSystem: HL7ActRelationshipType 2.16.840.1.113883.5.1002 STATIC) (CONF:459).
b. [bookmark: C_15584]SHALL contain exactly one [1..1] Estimated Date of Delivery (templateId:2.16.840.1.113883.10.20.15.3.1) (CONF:15584).
[bookmark: _Toc225385890][bookmark: _Toc351651728][bookmark: Pregnancy_Time_Period_Observation]Pregnancy Time Period Observation
[Observation: templateId 2.16.840.1.113883.10.20.31.3.35 (open)]
[bookmark: _Toc351651972]Table 127: Pregnancy Time Period Observation Contexts
	Used By:
	Contains Entries:

	Procedure Activity Act Prenatal Care (required)
	

This template identifies a time period during a pregnancy.
[bookmark: _Toc351651973]Table 128: Pregnancy Time Period Observation Constraints Overview
	Name
	XPath
	Card.
	Verb
	Data Type
	CONF#
	Fixed Value

	
	Observation[templateId/@root = '2.16.840.1.113883.10.20.31.3.35']

	
		@classCode
	1..1
	SHALL
	
	27286
	2.16.840.1.113883.5.6 (HL7ActClass) = OBS

	
		@moodCode
	1..1
	SHALL
	
	27287
	2.16.840.1.113883.5.1001 (ActMood) = EVN

	
		templateId
	1..1
	SHALL
	
	27288
	

	
			@root
	1..1
	SHALL
	
	27289
	2.16.840.1.113883.10.20.31.3.35

	
		code
	1..1
	SHALL
	
	27290
	

	
			@code
	1..1
	SHALL
	
	27291
	364324000

	
			@codeSystem
	1..1
	SHALL
	
	27292
	2.16.840.1.113883.6.96 (SNOMED-CT) = 2.16.840.1.113883.6.96

	
		statusCode
	1..1
	SHALL
	
	27296
	

	
			@code
	1..1
	SHALL
	
	27297
	2.16.840.1.113883.5.14 (ActStatus) = completed

	
		effectiveTime
	0..1
	SHOULD
	
	27298
	

	
		value
	1..1
	SHALL
	CD
	27299
	2.16.840.1.113883.11.20.13.14 (Pregnancy Time Period RSR)

1. [bookmark: C_27286]SHALL contain exactly one [1..1] @classCode="OBS" (CodeSystem: HL7ActClass 2.16.840.1.113883.5.6) (CONF:27286).
2. [bookmark: C_27287]SHALL contain exactly one [1..1] @moodCode="EVN" (CodeSystem: ActMood 2.16.840.1.113883.5.1001) (CONF:27287).
3. [bookmark: C_27288]SHALL contain exactly one [1..1] templateId (CONF:27288) such that it
a. [bookmark: C_27289]SHALL contain exactly one [1..1] @root="2.16.840.1.113883.10.20.31.3.35" (CONF:27289).
4. [bookmark: C_27290]SHALL contain exactly one [1..1] code (CONF:27290).
a. [bookmark: C_27291]This code SHALL contain exactly one [1..1] @code="364324000" Measure of Pregnancy (CONF:27291).
b. [bookmark: C_27292]This code SHALL contain exactly one [1..1] @codeSystem="2.16.840.1.113883.6.96" (CodeSystem: SNOMED-CT 2.16.840.1.113883.6.96) (CONF:27292).
5. [bookmark: C_27296]SHALL contain exactly one [1..1] statusCode (CONF:27296).
a. [bookmark: C_27297]This statusCode SHALL contain exactly one [1..1] @code="completed" Completed (CodeSystem: ActStatus 2.16.840.1.113883.5.14) (CONF:27297).
6. [bookmark: C_27298]SHOULD contain zero or one [0..1] effectiveTime (CONF:27298).
7. [bookmark: C_27299]SHALL contain exactly one [1..1] value with @xsi:type="CD", where the @code SHOULD be selected from ValueSet Pregnancy Time Period RSR 2.16.840.1.113883.11.20.13.14 (CONF:27299).
[bookmark: _Toc351651974][bookmark: Pregnancy_Time_Period_RSR]Table 129: Pregnancy Time Period RSR
	Value Set: Pregnancy Time Period RSR 2.16.840.1.113883.11.20.13.14

	Code
	Code System
	Print Name

	255246003
	SNOMED-CT
	first trimester (qualifier value)

	255247007
	SNOMED-CT
	second trimester (qualifier value)

	255248002
	SNOMED-CT
	third trimester (qualifier value)

	276987000
	SNOMED-CT
	intrapartum (qualifier value)

[bookmark: _Toc351651823]Figure 50: Pregnancy Time Period Observation example
<observation classCode="OBS" moodCode="EVN">
 <!-- Pregnancy Time Period Observation -->
 <templateId root="2.16.840.1.113883.10.20.31.3.35"/>
 <code code="364324000" displayName="measure of pregnancy"
 codeSystem="2.16.840.1.113883.6.96" codeSystemName="SNOMED-CT"/>
 <statusCode code="completed"/>
 <effectiveTime>
 <low value="20120105"/>
 </effectiveTime>
 <value xsi:type="CD" code="255248002"
 displayName="third trimester (qualifier value)"
 codeSystem="2.16.840.1.113883.6.96" codeSystemName="SNOMED-CT"/>
</observation>

[bookmark: _Toc225385891][bookmark: _Toc351651729][bookmark: E_Problem_Concern_Act_Condition]Problem Concern Act (Condition)
[Closed for comments; published July 2012]
[act: templateId 2.16.840.1.113883.10.20.22.4.3 (open)]
[bookmark: _Toc351651975]Table 130: Problem Concern Act (Condition) Contexts
	Used By:
	Contains Entries:

	Problem Section (entries optional) (optional)
	Problem Observation

Observations of problems or other clinical statements captured at a point in time are wrapped in a ""Concern"" act, which represents the ongoing process tracked over time. This allows for binding related observations of problems. For example, the observation of ""Acute MI"" in 2004 can be related to the observation of ""History of MI"" in 2006 because they are the same concern. The conformance statements in this section define an outer ""problem act"" (representing the ""Concern"") that can contain a nested ""problem observation"" or other nested clinical statements.
[bookmark: _Toc351651976]Table 131: Problem Concern Act (Condition) Constraints Overview
	Name
	XPath
	Card.
	Verb
	Data Type
	CONF#
	Fixed Value

	
	act[templateId/@root = '2.16.840.1.113883.10.20.22.4.3']

	
		@classCode
	1..1
	SHALL
	
	9024
	2.16.840.1.113883.5.6 (HL7ActClass) = ACT

	
		@moodCode
	1..1
	SHALL
	
	9025
	2.16.840.1.113883.5.1001 (ActMood) = EVN

	
		templateId
	1..1
	SHALL
	
	16772
	

	
			@root
	1..1
	SHALL
	
	16773
	2.16.840.1.113883.10.20.22.4.3

	
		id
	1..*
	SHALL
	
	9026
	

	
		code
	1..1
	SHALL
	
	9027
	

	
			@code
	1..1
	SHALL
	
	19184
	2.16.840.1.113883.5.6 (HL7ActClass) = CONC

	
		statusCode
	1..1
	SHALL
	
	9029
	2.16.840.1.113883.11.20.9.19 (ProblemAct statusCode)

	
		effectiveTime
	1..1
	SHALL
	
	9030
	

	
			low
	1..1
	SHALL
	
	9032
	

	
			high
	0..1
	SHOULD
	
	9033
	

	
		entry
Relationship
	1..*
	SHALL
	
	9034
	

	
			@typeCode
	1..1
	SHALL
	
	9035
	2.16.840.1.113883.5.1002 (HL7ActRelationshipType) = SUBJ

	
			observation
	1..1
	SHALL
	
	15980
	

1. [bookmark: C_9024]SHALL contain exactly one [1..1] @classCode="ACT" Act (CodeSystem: HL7ActClass 2.16.840.1.113883.5.6 STATIC) (CONF:9024).
2. [bookmark: C_9025]SHALL contain exactly one [1..1] @moodCode="EVN" Event (CodeSystem: ActMood 2.16.840.1.113883.5.1001 STATIC) (CONF:9025).
3. [bookmark: C_16772]SHALL contain exactly one [1..1] templateId (CONF:16772) such that it
a. [bookmark: C_16773]SHALL contain exactly one [1..1] @root="2.16.840.1.113883.10.20.22.4.3" (CONF:16773).
4. [bookmark: C_9026]SHALL contain at least one [1..*] id (CONF:9026).
5. [bookmark: C_9027]SHALL contain exactly one [1..1] code (CONF:9027).
a. [bookmark: C_19184]This code SHALL contain exactly one [1..1] @code="CONC" Concern (CodeSystem: HL7ActClass 2.16.840.1.113883.5.6 STATIC) (CONF:19184).
6. [bookmark: C_9029]SHALL contain exactly one [1..1] statusCode, which SHALL be selected from ValueSet ProblemAct statusCode 2.16.840.1.113883.11.20.9.19 STATIC 2011-09-09 (CONF:9029).
The effectiveTime element records the starting and ending times during which the concern was active on the Problem List.
7. [bookmark: C_9030]SHALL contain exactly one [1..1] effectiveTime (CONF:9030).
a. [bookmark: C_9032]This effectiveTime SHALL contain exactly one [1..1] low (CONF:9032).
b. [bookmark: C_9033]This effectiveTime SHOULD contain zero or one [0..1] high (CONF:9033).
8. [bookmark: C_9034]SHALL contain at least one [1..*] entryRelationship (CONF:9034) such that it
a. [bookmark: C_9035]SHALL contain exactly one [1..1] @typeCode="SUBJ" Has subject (CodeSystem: HL7ActRelationshipType 2.16.840.1.113883.5.1002 STATIC) (CONF:9035).
b. [bookmark: C_15980]SHALL contain exactly one [1..1] Problem Observation (templateId:2.16.840.1.113883.10.20.22.4.4) (CONF:15980).
[bookmark: _Toc351651977][bookmark: ProblemAct_statusCode]Table 132: ProblemAct statusCode
	Value Set: ProblemAct statusCode 2.16.840.1.113883.11.20.9.19

	Code
	Code System
	Print Name

	completed
	ActStatus
	Completed

	aborted
	ActStatus
	Aborted

	active
	ActStatus
	Active

	suspended
	ActStatus
	Suspended

[bookmark: _Toc225385892][bookmark: _Toc351651730][bookmark: E_Problem_Concern_Act_HIV_AIDS_Status]Problem Concern Act HIV AIDS Status
[Act: templateId 2.16.840.1.113883.10.20.31.3.6 (open)]
[bookmark: _Toc351651978]Table 133: Problem Concern Act HIV AIDS Status Contexts
	Used By:
	Contains Entries:

	Problem Section RSR (required)

	Problem Observation AIDS Status
Problem Observation HIV Status

Observations of problems or other clinical statements captured at a point in time are wrapped in a Concern Act, which represents the ongoing process tracked over time. This Concern Act is specific to tracking a patient's HIV/AIDS status.
[bookmark: _Toc351651979]Table 134: Problem Concern Act HIV AIDS Status Constraints Overview
	Name
	XPath
	Card.
	Verb
	Data Type
	CONF#
	Fixed Value

	
	Act[templateId/@root = '2.16.840.1.113883.10.20.31.3.6']

	
		@classCode
	1..1
	SHALL
	
	26651
	2.16.840.1.113883.5.6 (HL7ActClass) = ACT

	
		@moodCode
	1..1
	SHALL
	
	26652
	2.16.840.1.113883.5.1001 (ActMood) = EVN

	
		templateId
	1..1
	SHALL
	
	26653
	

	
			@root
	1..1
	SHALL
	
	26654
	2.16.840.1.113883.10.20.31.3.6

	
		entryRelationship
	1..1
	SHALL
	
	26655
	

	
			@typeCode
	1..1
	SHALL
	
	26675
	2.16.840.1.113883.5.1002 (HL7ActRelationshipType) = SUBJ

	
			observation
	1..1
	SHALL
	
	26656
	

	
		entryRelationship
	0..1
	MAY
	
	26673
	

	
			@typeCode
	1..1
	SHALL
	
	26676
	2.16.840.1.113883.5.1002 (HL7ActRelationshipType) = SUBJ

	
			observation
	1..1
	SHALL
	
	26674
	

1. Conforms to Problem Concern Act (Condition) template (2.16.840.1.113883.10.20.22.4.3).
2. [bookmark: C_26651]SHALL contain exactly one [1..1] @classCode="ACT" (CodeSystem: HL7ActClass 2.16.840.1.113883.5.6) (CONF:26651).
3. [bookmark: C_26652]SHALL contain exactly one [1..1] @moodCode="EVN" (CodeSystem: ActMood 2.16.840.1.113883.5.1001) (CONF:26652).
4. [bookmark: C_26653]SHALL contain exactly one [1..1] templateId (CONF:26653) such that it
a. [bookmark: C_26654]SHALL contain exactly one [1..1] @root="2.16.840.1.113883.10.20.31.3.6" (CONF:26654).
5. [bookmark: C_26655]SHALL contain exactly one [1..1] entryRelationship (CONF:26655) such that it
a. [bookmark: C_26675]SHALL contain exactly one [1..1] @typeCode="SUBJ" (CodeSystem: HL7ActRelationshipType 2.16.840.1.113883.5.1002) (CONF:26675).
b. [bookmark: C_26656]SHALL contain exactly one [1..1] Problem Observation HIV Status (templateId:2.16.840.1.113883.10.20.31.3.7) (CONF:26656).
6. [bookmark: C_26673]MAY contain zero or one [0..1] entryRelationship (CONF:26673) such that it
a. [bookmark: C_26676]SHALL contain exactly one [1..1] @typeCode="SUBJ" (CodeSystem: HL7ActRelationshipType 2.16.840.1.113883.5.1002) (CONF:26676).
b. [bookmark: C_26674]SHALL contain exactly one [1..1] Problem Observation AIDS Status (templateId:2.16.840.1.113883.10.20.31.3.8) (CONF:26674).

[bookmark: _Toc351651824]Figure 51: Problem Concern Act HIV AIDS Status example
<act classCode="ACT" moodCode="EVN">
 <!-- Conforms to Problem Concern Act template -->
 <templateId root="2.16.840.1.113883.10.20.22.4.3"/>
 <!-- Problem Concern Act HIV AIDS Status -->
 <templateId root="2.16.840.1.113883.10.20.31.3.6"/>
 <id root="A6EDEDB0-66AA-11E2-B6D8-9023267A792"/>
 <code code="CONC" codeSystem="2.16.840.1.113883.5.6" codeSystemName="HL7ActClass"
 displayName="Concern"/>
 <statusCode code="active"/>
 <effectiveTime>
 <low value="20120222"/>
 </effectiveTime>
 <entryRelationship typeCode="SUBJ">
 <observation classCode="OBS" moodCode="EVN">
 <!-- Problem Observation HIV status -->
 <templateId root="2.16.840.1.113883.10.20.31.3.7"/>
 ...
 </observation>
 </entryRelationship>
 <entryRelationship typeCode="SUBJ">
 <observation classCode="OBS" moodCode="EVN">
 <!-- Problem Observation AIDS status -->
 <templateId root="2.12.16.840.1.113883.10.20.31.3.8"/>
 ...
 </observation>
 </entryRelationship>
</act>

[bookmark: _Toc225385893][bookmark: _Toc351651731][bookmark: E_Problem_Observation]Problem Observation
[Closed for comments; published July 2012]
[observation: templateId 2.16.840.1.113883.10.20.22.4.4 (open)]
[bookmark: _Toc351651980]Table 135: Problem Observation Contexts
	Used By:
	Contains Entries:

	Problem Concern Act (Condition) (required)
Deceased Observation (optional)
Encounter Diagnosis (required)
	Age Observation
Health Status Observation
Problem Status

A problem is a clinical statement that a clinician has noted. In health care it is a condition that requires monitoring or diagnostic, therapeutic, or educational action. It also refers to any unmet or partially met basic human need.
A Problem Observation is required to be wrapped in an act wrapper in locations such as the Problem Section, Allergies Section, and Hospital Discharge Diagnosis Section, where the type of problem needs to be identified or the condition tracked.
A Problem Observation can be a valid “standalone” template instance in cases where a simple problem observation is to be sent.
The negationInd attribute, if true, specifies that the problem indicated was observed to not have occurred (which is subtly but importantly different from having not been observed). NegationInd='true' is an acceptable way to make a clinical assertion that something did not occur, for example, “no diabetes”.

[bookmark: _Toc351651981]Table 136: Problem Observation Constraints Overview
	Name
	XPath
	Card.
	Verb
	Data Type
	CONF#
	Fixed Value

	Green Problem Observation
	observation[templateId/@root = '2.16.840.1.113883.10.20.22.4.4']

	
		@classCode
	1..1
	SHALL
	
	9041
	2.16.840.1.113883.5.6 (HL7ActClass) = OBS

	
		@moodCode
	1..1
	SHALL
	
	9042
	2.16.840.1.113883.5.1001 (ActMood) = EVN

	
		@negationInd
	0..1
	MAY
	
	10139
	

	
		templateId
	1..1
	SHALL
	
	14926
	

	
			@root
	1..1
	SHALL
	
	14927
	2.16.840.1.113883.10.20.22.4.4

	
		id
	1..*
	SHALL
	
	9043
	

	problemType
		code
	1..1
	SHALL
	
	9045
	2.16.840.1.113883.3.88.12.3221
.7.2 (Problem Type)

	problem
Name
		text
	0..1
	SHOULD
	
	9185
	

	
			reference
	0..1
	SHOULD
	
	15587
	

	
				@value
	1..1
	SHALL
	
	15588
	

	
		statusCode
	1..1
	SHALL
	
	9049
	

	
			@code
	1..1
	SHALL
	
	19112
	2.16.840.1.113883.5.14 (ActStatus) = completed

	problemDate
		effectiveTime
	0..1
	SHOULD
	
	9050
	

	
			low
	1..1
	SHALL
	
	15603
	

	
			high
	0..1
	SHOULD
	
	15604
	

	problem
Code
		value
	1..1
	SHALL
	CD
	9058
	2.16.840.1.113883.3.88.12.3221
.7.4 (Problem Value Set)

	
			translation
	0..*
	MAY
	
	16749
	

	
				@code
	0..1
	MAY
	
	16750
	2.16.840.1.113883.6.90 (ICD10CM)

	
			@nullFlavor
	0..1
	MAY
	
	10141
	

	ageAtOnset
		entry
Relationship
	0..1
	MAY
	
	9059
	

	
			@typeCode
	1..1
	SHALL
	
	9060
	2.16.840.1.113883.5.1002 (HL7ActRelationshipType) = SUBJ

	
			@inversionInd
	1..1
	SHALL
	
	9069
	true

	
			observation
	1..1
	SHALL
	
	15590
	

	problem
Status
		entry
Relationship
	0..1
	MAY
	
	9063
	

	
			@typeCode
	1..1
	SHALL
	
	9068
	2.16.840.1.113883.5.1002 (HL7ActRelationshipType) = REFR

	
			observation
	1..1
	SHALL
	
	15591
	

	
		entry
Relationship
	0..1
	MAY
	
	9067
	

	
			@typeCode
	1..1
	SHALL
	
	9064
	2.16.840.1.113883.5.1002 (HL7ActRelationshipType) = REFR

	
			observation
	1..1
	SHALL
	
	15592
	

1. [bookmark: C_9041]SHALL contain exactly one [1..1] @classCode="OBS" Observation (CodeSystem: HL7ActClass 2.16.840.1.113883.5.6 STATIC) (CONF:9041).
2. [bookmark: C_9042]SHALL contain exactly one [1..1] @moodCode="EVN" Event (CodeSystem: ActMood 2.16.840.1.113883.5.1001 STATIC) (CONF:9042).
3. [bookmark: C_10139]MAY contain zero or one [0..1] @negationInd (CONF:10139).
a. Use negationInd="true" to indicate that the problem was not observed (CONF:16880).
4. [bookmark: C_14926]SHALL contain exactly one [1..1] templateId (CONF:14926) such that it
a. [bookmark: C_14927]SHALL contain exactly one [1..1] @root="2.16.840.1.113883.10.20.22.4.4" (CONF:14927).
5. [bookmark: C_9043]SHALL contain at least one [1..*] id (CONF:9043).
6. [bookmark: C_9045]SHALL contain exactly one [1..1] code, which SHOULD be selected from ValueSet Problem Type 2.16.840.1.113883.3.88.12.3221.7.2 STATIC 2012-06-01 (CONF:9045).
7. [bookmark: C_9185]SHOULD contain zero or one [0..1] text (CONF:9185).
a. [bookmark: C_15587]The text, if present, SHOULD contain zero or one [0..1] reference (CONF:15587).
i. [bookmark: C_15588]The reference, if present, SHALL contain exactly one [1..1] @value (CONF:15588).
1. This reference/@value SHALL begin with a '#' and SHALL point to its corresponding narrative (using the approach defined in CDA Release 2, section 4.3.5.1) (CONF:15589).
8. [bookmark: C_9049]SHALL contain exactly one [1..1] statusCode (CONF:9049).
a. [bookmark: C_19112]This statusCode SHALL contain exactly one [1..1] @code="completed" Completed (CodeSystem: ActStatus 2.16.840.1.113883.5.14 STATIC) (CONF:19112).
9. [bookmark: C_9050]SHOULD contain zero or one [0..1] effectiveTime (CONF:9050).
a. [bookmark: C_15603]The effectiveTime, if present, SHALL contain exactly one [1..1] low (CONF:15603).
i. This field represents the onset date (CONF:16882).
b. [bookmark: C_15604]The effectiveTime, if present, SHOULD contain zero or one [0..1] high (CONF:15604).
i. This field represents the resolution date (CONF:16883).
c. If the problem is known to be resolved, but the date of resolution is not known, then the high element SHALL be present, and the nullFlavor attribute SHALL be set to 'UNK'. Therefore, the existence of an high element within a problem does indicate that the problem has been resolved (CONF:16881).
10. [bookmark: C_9058]SHALL contain exactly one [1..1] value with @xsi:type="CD", where the @code SHOULD be selected from ValueSet Problem Value Set 2.16.840.1.113883.3.88.12.3221.7.4 DYNAMIC (CONF:9058).
a. [bookmark: C_16749]This value MAY contain zero or more [0..*] translation (CONF:16749).
i. [bookmark: C_16750]The translation, if present, MAY contain zero or one [0..1] @code (CodeSystem: ICD10CM 2.16.840.1.113883.6.90 STATIC) (CONF:16750).
b. [bookmark: C_10141]This value MAY contain zero or one [0..1] @nullFlavor (CONF:10141).
i. If the diagnosis is unknown or the SNOMED code is unknown, @nullFlavor SHOULD be “UNK”. If the code is something other than SNOMED, @nullFlavor SHOULD be “OTH” and the other code SHOULD be placed in the translation element (CONF:10142).
11. [bookmark: C_9059]MAY contain zero or one [0..1] entryRelationship (CONF:9059) such that it
a. [bookmark: C_9060]SHALL contain exactly one [1..1] @typeCode="SUBJ" Has subject (CodeSystem: HL7ActRelationshipType 2.16.840.1.113883.5.1002 STATIC) (CONF:9060).
b. [bookmark: C_9069]SHALL contain exactly one [1..1] @inversionInd="true" True (CONF:9069).
c. [bookmark: C_15590]SHALL contain exactly one [1..1] Age Observation (templateId:2.16.840.1.113883.10.20.22.4.31) (CONF:15590).
12. [bookmark: C_9063]MAY contain zero or one [0..1] entryRelationship (CONF:9063) such that it
a. [bookmark: C_9068]SHALL contain exactly one [1..1] @typeCode="REFR" Refers to (CodeSystem: HL7ActRelationshipType 2.16.840.1.113883.5.1002 STATIC) (CONF:9068).
b. [bookmark: C_15591]SHALL contain exactly one [1..1] Problem Status (templateId:2.16.840.1.113883.10.20.22.4.6) (CONF:15591).
13. [bookmark: C_9067]MAY contain zero or one [0..1] entryRelationship (CONF:9067) such that it
a. [bookmark: C_9064]SHALL contain exactly one [1..1] @typeCode="REFR" Refers to (CodeSystem: HL7ActRelationshipType 2.16.840.1.113883.5.1002 STATIC) (CONF:9064).
b. [bookmark: C_15592]SHALL contain exactly one [1..1] Health Status Observation (templateId:2.16.840.1.113883.10.20.22.4.5) (CONF:15592).
[bookmark: _Toc351651982][bookmark: Problem_Type]Table 137: Problem Type
	Value Set: Problem Type 2.16.840.1.113883.3.88.12.3221.7.2

	Code
	Code System
	Print Name

	404684003
	SNOMED-CT
	Finding

	409586006
	SNOMED-CT
	Complaint

	282291009
	SNOMED-CT
	Diagnosis

	64572001
	SNOMED-CT
	Condition

	248536006
	SNOMED-CT
	Finding of functional performance and activity

	418799008
	SNOMED-CT
	Symptom

	55607006
	SNOMED-CT
	Problem

	373930000
	SNOMED-CT
	Cognitive function finding

[bookmark: _Toc225385894][bookmark: _Toc351651732][bookmark: Problem_Observation_AIDS_Status]Problem Observation AIDS Status
[Observation: templateId 2.16.840.1.113883.10.20.31.3.8 (open)]
[bookmark: _Toc351651983]Table 138: Problem Observation AIDS Status Contexts
	Used By:
	Contains Entries:

	Problem Concern Act HIV AIDS Status (optional)
	

This template records the patient's AIDS status. The date of AIDS diagnosis or first finding of the patient's AIDS status is recorded in the effectiveTime element. Exceptions can be recorded such as negative AIDS status (@negationInd="true") or unknown AIDS status (@nullFlavor="UNK").
[bookmark: _Toc351651984]Table 139: Problem Observation AIDS Status Constraints Overview
	Name
	XPath
	Card.
	Verb
	Data Type
	CONF#
	Fixed Value

	
	Observation[templateId/@root = '2.16.840.1.113883.10.20.31.3.8']

	
		@classCode
	1..1
	SHALL
	
	26632
	2.16.840.1.113883.5.6 (HL7ActClass) = OBS

	
		@moodCode
	1..1
	SHALL
	
	26633
	2.16.840.1.113883.5.1001 (ActMood) = EVN

	
		templateId
	1..1
	SHALL
	
	26634
	

	
			@root
	1..1
	SHALL
	
	26635
	2.16.840.1.113883.10.20.31.3.8

	
		code
	1..1
	SHALL
	
	27378
	

	
			@code
	1..1
	SHALL
	
	27379
	404684003

	
			@code
System
	1..1
	SHALL
	
	27380
	2.16.840.1.113883.6.96 (SNOMED-CT) = 2.16.840.1.113883.6.96

	
		value
	1..1
	SHALL
	CD
	26636
	2.16.840.1.113883.11.20.13.3 (AIDS Status)

1. Conforms to Problem Observation template (2.16.840.1.113883.10.20.22.4.4).
2. [bookmark: C_26632]SHALL contain exactly one [1..1] @classCode="OBS" (CodeSystem: HL7ActClass 2.16.840.1.113883.5.6) (CONF:26632).
3. [bookmark: C_26633]SHALL contain exactly one [1..1] @moodCode="EVN" (CodeSystem: ActMood 2.16.840.1.113883.5.1001) (CONF:26633).
4. [bookmark: C_26634]SHALL contain exactly one [1..1] templateId (CONF:26634) such that it
a. [bookmark: C_26635]SHALL contain exactly one [1..1] @root="2.16.840.1.113883.10.20.31.3.8" (CONF:26635).
5. [bookmark: C_27378]SHALL contain exactly one [1..1] code (CONF:27378).
a. [bookmark: C_27379]This code SHALL contain exactly one [1..1] @code="404684003" Finding (CONF:27379).
b. [bookmark: C_27380]This code SHALL contain exactly one [1..1] @codeSystem="2.16.840.1.113883.6.96" (CodeSystem: SNOMED-CT 2.16.840.1.113883.6.96) (CONF:27380).
6. [bookmark: C_26636]SHALL contain exactly one [1..1] value with @xsi:type="CD", where the @code SHOULD be selected from ValueSet AIDS Status 2.16.840.1.113883.11.20.13.3 DYNAMIC (CONF:26636).
[bookmark: _Toc351651985][bookmark: AIDS_Status]Table 140: AIDS Status
	Value Set: AIDS Status 2.16.840.1.113883.11.20.13.3

	Code
	Code System
	Print Name

	103408004
	SNOMED-CT
	HIV CDC category A3 (AIDS)

	103411003
	SNOMED-CT
	HIV CDC category B3 (AIDS)

	103412005
	SNOMED-CT
	HIV CDC category C1 (AIDS)

	103413000
	SNOMED-CT
	HIV CDC category C2 (AIDS)

	103414006
	SNOMED-CT
	HIV CDC category C3 (AIDS)

	62479008
	SNOMED-CT
	AIDS - Acquired immunodeficiency syndrome

[bookmark: _Toc351651825]Figure 52: Problem Observation AIDS Status example
<observation classCode="OBS" moodCode="EVN">
 <!-- Problem Observation template -->
 <templateId root="2.16.840.1.113883.10.20.22.4.4"/>
 <!-- Problem Observation AIDS status -->
 <templateId root="2.12.16.840.1.113883.10.20.31.3.8"/>
 <id root="37dda0d3-8baa-4839-9785-ddf4634fab5f"/>
 <code code="404684003" codeSystem="2.16.840.1.113883.6.96"
 codeSystemName="SNOMED-CT" displayName="Finding"/>
 <statusCode code="completed"/>
 <effectiveTime>
 <low value="20121102"/>
 </effectiveTime>
 <!-- Patient's AIDS finding -->
 <value xsi:type="CD" code="103412005" codeSystem="2.16.840.1.113883.6.96"
 codeSystemName="SNOMED-CT" displayName="HIV CDC category C1 (AIDS)"/>
</observation>

[bookmark: _Toc225385895][bookmark: _Toc351651733][bookmark: Problem_Observation_HIV_Status]Problem Observation HIV Status
[Observation: templateId 2.16.840.1.113883.10.20.31.3.7 (open)]
[bookmark: _Toc351651986]Table 141: Problem Observation HIV Status Contexts
	Used By:
	Contains Entries:

	Problem Concern Act HIV AIDS Status (required)
	

This template records the patient's HIV status. The date of diagnosis or first finding of the patient's condition can be recorded in the effectiveTime element. Exceptions can also be recorded such as unknown status (nullFlavor="UNK").
[bookmark: _Toc351651987]Table 142: Problem Observation HIV Status Constraints Overview
	Name
	XPath
	Card.
	Verb
	Data Type
	CONF#
	Fixed Value

	
	Observation[templateId/@root = '2.16.840.1.113883.10.20.31.3.7']

	
		@classCode
	1..1
	SHALL
	
	26610
	2.16.840.1.113883.5.6 (HL7ActClass) = OBS

	
		@moodCode
	1..1
	SHALL
	
	26611
	2.16.840.1.113883.5.1001 (ActMood) = EVN

	
		templateId
	1..1
	SHALL
	
	26612
	

	
			@root
	1..1
	SHALL
	
	26613
	2.16.840.1.113883.10.20.31.3.7

	
		code
	1..1
	SHALL
	
	27381
	

	
			@code
	1..1
	SHALL
	
	27382
	404684003

	
			@code
System
	1..1
	SHALL
	
	27383
	2.16.840.1.113883.6.96

	
		value
	1..1
	SHALL
	CD
	26614
	2.16.840.1.113883.11.20.13.2 (HIV Status)

1. Conforms to Problem Observation template (2.16.840.1.113883.10.20.22.4.4).
2. [bookmark: C_26610]SHALL contain exactly one [1..1] @classCode="OBS" (CodeSystem: HL7ActClass 2.16.840.1.113883.5.6) (CONF:26610).
3. [bookmark: C_26611]SHALL contain exactly one [1..1] @moodCode="EVN" (CodeSystem: ActMood 2.16.840.1.113883.5.1001) (CONF:26611).
4. [bookmark: C_26612]SHALL contain exactly one [1..1] templateId (CONF:26612) such that it
a. [bookmark: C_26613]SHALL contain exactly one [1..1] @root="2.16.840.1.113883.10.20.31.3.7" (CONF:26613).
5. [bookmark: C_27381]SHALL contain exactly one [1..1] code (CONF:27381).
a. [bookmark: C_27382]This code SHALL contain exactly one [1..1] @code="278977008" Human immunodeficiency virus status (CONF:27382).
b. [bookmark: C_27383]This code SHALL contain exactly one [1..1] @codeSystem="2.16.840.1.113883.6.96" (CodeSystem: SNOMED-CT 2.16.840.1.113883.6.96) (CONF:27383).
6. [bookmark: C_26614]SHALL contain exactly one [1..1] value with @xsi:type="CD", where the @code SHOULD be selected from ValueSet ObservationInterpretationDetected 2.16.840.1.113883.1.11.20328 DYNAMIC (CONF:26614).
[bookmark: _Toc351651988][bookmark: HIV_Status]Table 143: ObservationInterpretationDetected
	Value Set: ObservationInterpretationDetected 2.16.840.1.113883.1.11.20328

	Code
	Code System
	Print Name

	IND
	ObservationInterpretation
	Indeterminate

	NEG
	ObservationInterpretation
	Negative

	POS
	ObservationInterpretation
	Positive

[bookmark: _Toc351651826]Figure 53: Problem Observation HIV Status example
<observation classCode="OBS" moodCode="EVN">
 <!-- Problem Observation template -->
 <templateId root="2.16.840.1.113883.10.20.22.4.4"/>
 <!-- Problem Observation HIV status -->
 <templateId root="2.16.840.1.113883.10.20.31.3.7"/>
 <id root="E5DCB926-66AE-11E2-9726-9023267A7926"/>
 <code code="278977008" codeSystem="2.16.840.1.113883.6.96"
 codeSystemName="SNOMED-CT"
 displayName="Human immunodeficiency virus status"/>
 <statusCode code="completed"/>
 <effectiveTime>
 <low value="20120222"/>
 </effectiveTime>
 <!-- Patient's HIV status -->
 <value xsi:type="CD" code="POS" codeSystem="2.16.840.1.113883.5.83"
 codeSystemName="ObservationInterpretation" displayName="Positive"/>
</observation>

[bookmark: _Toc225385896][bookmark: _Toc351651734][bookmark: E_Problem_Status]Problem Status
[Closed for comments; published July 2012]
[observation: templateId 2.16.840.1.113883.10.20.22.4.6 (open)]
[bookmark: _Toc351651989]Table 144: Problem Status Contexts
	Used By:
	Contains Entries:

	Problem Observation (optional)
	

The Problem Status records whether the indicated problem is active, inactive, or resolved.
[bookmark: _Toc351651990]Table 145: Problem Status Constraints Overview
	Name
	XPath
	Card.
	Verb
	Data Type
	CONF#
	Fixed Value

	
	observation[templateId/@root = '2.16.840.1.113883.10.20.22.4.6']

	
		@classCode
	1..1
	SHALL
	
	7357
	2.16.840.1.113883.5.6 (HL7ActClass) = OBS

	
		@moodCode
	1..1
	SHALL
	
	7358
	2.16.840.1.113883.5.1001 (ActMood) = EVN

	
		templateId
	1..1
	SHALL
	
	7359
	

	
			@root
	1..1
	SHALL
	
	10518
	2.16.840.1.113883.10.20.22.4.6

	
		code
	1..1
	SHALL
	
	19162
	

	
			@code
	1..1
	SHALL
	
	19163
	2.16.840.1.113883.6.1 (LOINC) = 33999-4

	
		text
	0..1
	SHOULD
	
	7362
	

	
			reference
	0..1
	SHOULD
	
	15593
	

	
				@value
	1..1
	SHALL
	
	15594
	

	
		statusCode
	1..1
	SHALL
	
	7364
	

	
			@code
	1..1
	SHALL
	
	19113
	2.16.840.1.113883.5.14 (ActStatus) = completed

	
		value
	1..1
	SHALL
	CD
	7365
	2.16.840.1.113883.3.88.12.80.68 (Problem Status Value Set)

1. [bookmark: C_7357]SHALL contain exactly one [1..1] @classCode="OBS" Observation (CodeSystem: HL7ActClass 2.16.840.1.113883.5.6 STATIC) (CONF:7357).
2. [bookmark: C_7358]SHALL contain exactly one [1..1] @moodCode="EVN" Event (CodeSystem: ActMood 2.16.840.1.113883.5.1001 STATIC) (CONF:7358).
3. [bookmark: C_7359]SHALL contain exactly one [1..1] templateId (CONF:7359) such that it
a. [bookmark: C_10518]SHALL contain exactly one [1..1] @root="2.16.840.1.113883.10.20.22.4.6" (CONF:10518).
4. [bookmark: C_19162]SHALL contain exactly one [1..1] code (CONF:19162).
a. [bookmark: C_19163]This code SHALL contain exactly one [1..1] @code="33999-4" Status (CodeSystem: LOINC 2.16.840.1.113883.6.1 STATIC) (CONF:19163).
5. [bookmark: C_7362]SHOULD contain zero or one [0..1] text (CONF:7362).
a. [bookmark: C_15593]The text, if present, SHOULD contain zero or one [0..1] reference (CONF:15593).
i. [bookmark: C_15594]The reference, if present, SHALL contain exactly one [1..1] @value (CONF:15594).
1. This reference/@value SHALL begin with a '#' and SHALL point to its corresponding narrative (using the approach defined in CDA Release 2, section 4.3.5.1) (CONF:15595).
6. [bookmark: C_7364]SHALL contain exactly one [1..1] statusCode (CONF:7364).
a. [bookmark: C_19113]This statusCode SHALL contain exactly one [1..1] @code="completed" Completed (CodeSystem: ActStatus 2.16.840.1.113883.5.14 STATIC) (CONF:19113).
7. [bookmark: C_7365]SHALL contain exactly one [1..1] value with @xsi:type="CD", where the @code SHALL be selected from ValueSet Problem Status Value Set 2.16.840.1.113883.3.88.12.80.68 DYNAMIC (CONF:7365).
[bookmark: _Toc351651991][bookmark: Problem_Status_Value_Set]Table 146: Problem Status Value Set
	Value Set: Problem Status Value Set 2.16.840.1.113883.3.88.12.80.68

	Code
	Code System
	Print Name

	55561003
	SNOMED-CT
	Active

	73425007
	SNOMED-CT
	Inactive

	413322009
	SNOMED-CT
	Resolved

[bookmark: _Toc225385897][bookmark: _Toc351651735][bookmark: E_Procedure_Activity_Act]Procedure Activity Act
[Closed for comments; published July 2012]
[act: templateId 2.16.840.1.113883.10.20.22.4.12 (open)]
[bookmark: _Toc351651992]Table 147: Procedure Activity Act Contexts
	Used By:
	Contains Entries:

	Procedures Section (entries optional) (optional)
	Indication
Instructions
Medication Activity
Service Delivery Location

The common notion of "procedure" is broader than that specified by the HL7 Version 3 Reference Information Model (RIM). Therefore procedure templates can be represented with various RIM classes: act (e.g., dressing change), observation (e.g., EEG), procedure (e.g., splenectomy).
This clinical statement represents any procedure that cannot be classified as an observation or a procedure according to the HL7 RIM. Examples of these procedures are a dressing change, teaching or feeding a patient or providing comfort measures.
[bookmark: _Toc351651993]Table 148: Procedure Activity Act Constraints Overview
	Name
	XPath
	Card.
	Verb
	Data Type
	CONF#
	Fixed Value

	
	act[templateId/@root = '2.16.840.1.113883.10.20.22.4.12']

	
		@classCode
	1..1
	SHALL
	
	8289
	2.16.840.1.113883.5.6 (HL7ActClass) = ACT

	
		@moodCode
	1..1
	SHALL
	
	8290
	2.16.840.1.113883.11.20.9.18 (MoodCodeEvnInt)

	
		templateId
	1..1
	SHALL
	
	8291
	

	
			@root
	1..1
	SHALL
	
	10519
	2.16.840.1.113883.10.20.22.4.12

	
		id
	1..*
	SHALL
	
	8292
	

	
		code
	1..1
	SHALL
	
	8293
	

	
			originalText
	0..1
	SHOULD
	
	19186
	

	
				reference
	0..1
	MAY
	
	19187
	

	
					@value
	0..1
	MAY
	
	19188
	

	
		statusCode
	1..1
	SHALL
	
	8298
	2.16.840.1.113883.11.20.9.22 (ProcedureAct statusCode)

	
		effectiveTime
	0..1
	SHOULD
	
	8299
	

	
		priorityCode
	0..1
	MAY
	
	8300
	2.16.840.1.113883.1.11.16866 (Act Priority Value Set)

	
		performer
	0..*
	SHOULD
	
	8301
	

	
			assignedEntity
	1..1
	SHALL
	
	8302
	

	
				id
	1..*
	SHALL
	
	8303
	

	
				addr
	1..1
	SHALL
	
	8304
	

	
				telecom
	1..1
	SHALL
	
	8305
	

	
				represented
Organization
	0..1
	SHOULD
	
	8306
	

	
					id
	0..*
	SHOULD
	
	8307
	

	
					name
	0..*
	MAY
	
	8308
	

	
					telecom
	1..1
	SHALL
	
	8310
	

	
					addr
	1..1
	SHALL
	
	8309
	

	
		participant
	0..*
	MAY
	
	8311
	

	
			@typeCode
	1..1
	SHALL
	
	8312
	2.16.840.1.113883.5.1002 (HL7ActRelationshipType) = LOC

	
			participantRole
	1..1
	SHALL
	
	15599
	

	
		entryRelationship
	0..*
	MAY
	
	8314
	

	
			@typeCode
	1..1
	SHALL
	
	8315
	2.16.840.1.113883.5.1002 (HL7ActRelationshipType) = COMP

	
			@inversionInd
	1..1
	SHALL
	
	8316
	true

	
			encounter
	1..1
	SHALL
	
	8317
	

	
				@classCode
	1..1
	SHALL
	
	8318
	2.16.840.1.113883.5.6 (HL7ActClass) = ENC

	
				@moodCode
	1..1
	SHALL
	
	8319
	2.16.840.1.113883.5.1001 (ActMood) = EVN

	
				id
	1..1
	SHALL
	
	8320
	

	
		entryRelationship
	0..1
	MAY
	
	8322
	

	
			@typeCode
	1..1
	SHALL
	
	8323
	2.16.840.1.113883.5.1002 (HL7ActRelationshipType) = SUBJ

	
			@inversionInd
	1..1
	SHALL
	
	8324
	true

	
			act
	1..1
	SHALL
	
	15600
	

	
		entryRelationship
	0..*
	MAY
	
	8326
	

	
			@typeCode
	1..1
	SHALL
	
	8327
	2.16.840.1.113883.5.1002 (HL7ActRelationshipType) = RSON

	
			observation
	1..1
	SHALL
	
	15601
	

	
		entryRelationship
	0..*
	MAY
	
	8329
	

	
			@typeCode
	1..1
	SHALL
	
	8330
	2.16.840.1.113883.5.1002 (HL7ActRelationshipType) = COMP

	
			substance
Administration
	1..1
	SHALL
	
	15602
	

1. [bookmark: C_8289]SHALL contain exactly one [1..1] @classCode="ACT" Act (CodeSystem: HL7ActClass 2.16.840.1.113883.5.6 STATIC) (CONF:8289).
2. [bookmark: C_8290]SHALL contain exactly one [1..1] @moodCode, which SHALL be selected from ValueSet MoodCodeEvnInt 2.16.840.1.113883.11.20.9.18 STATIC 2011-04-03 (CONF:8290).
3. [bookmark: C_8291]SHALL contain exactly one [1..1] templateId (CONF:8291) such that it
a. [bookmark: C_10519]SHALL contain exactly one [1..1] @root="2.16.840.1.113883.10.20.22.4.12" (CONF:10519).
4. [bookmark: C_8292]SHALL contain at least one [1..*] id (CONF:8292).
5. [bookmark: C_8293]SHALL contain exactly one [1..1] code (CONF:8293).
a. [bookmark: C_19186]This code SHOULD contain zero or one [0..1] originalText (CONF:19186).
i. [bookmark: C_19187]The originalText, if present, MAY contain zero or one [0..1] reference (CONF:19187).
1. [bookmark: C_19188]The reference, if present, MAY contain zero or one [0..1] @value (CONF:19188).
a. This reference/@value SHALL begin with a '#' and SHALL point to its corresponding narrative (using the approach defined in CDA Release 2, section 4.3.5.1) (CONF:19189).
b. This code in a procedure activity act SHOULD be selected from LOINC (CodeSystem: 2.16.840.1.113883.6.1) or SNOMED CT (CodeSystem: 2.16.840.1.113883.6.96) (CONF:19190).
6. [bookmark: C_8298]SHALL contain exactly one [1..1] statusCode, which SHALL be selected from ValueSet ProcedureAct statusCode 2.16.840.1.113883.11.20.9.22 DYNAMIC (CONF:8298).
7. [bookmark: C_8299]SHOULD contain zero or one [0..1] effectiveTime (CONF:8299).
8. [bookmark: C_8300]MAY contain zero or one [0..1] priorityCode, which SHALL be selected from ValueSet Act Priority Value Set 2.16.840.1.113883.1.11.16866 DYNAMIC (CONF:8300).
9. [bookmark: C_8301]SHOULD contain zero or more [0..*] performer (CONF:8301).
a. [bookmark: C_8302]The performer, if present, SHALL contain exactly one [1..1] assignedEntity (CONF:8302).
i. [bookmark: C_8303]This assignedEntity SHALL contain at least one [1..*] id (CONF:8303).
ii. [bookmark: C_8304]This assignedEntity SHALL contain exactly one [1..1] addr (CONF:8304).
iii. [bookmark: C_8305]This assignedEntity SHALL contain exactly one [1..1] telecom (CONF:8305).
iv. [bookmark: C_8306]This assignedEntity SHOULD contain zero or one [0..1] representedOrganization (CONF:8306).
1. [bookmark: C_8307]The representedOrganization, if present, SHOULD contain zero or more [0..*] id (CONF:8307).
2. [bookmark: C_8308]The representedOrganization, if present, MAY contain zero or more [0..*] name (CONF:8308).
3. [bookmark: C_8310]The representedOrganization, if present, SHALL contain exactly one [1..1] telecom (CONF:8310).
4. [bookmark: C_8309]The representedOrganization, if present, SHALL contain exactly one [1..1] addr (CONF:8309).
10. [bookmark: C_8311]MAY contain zero or more [0..*] participant (CONF:8311).
a. [bookmark: C_8312]The participant, if present, SHALL contain exactly one [1..1] @typeCode="LOC" Location (CodeSystem: HL7ActRelationshipType 2.16.840.1.113883.5.1002 STATIC) (CONF:8312).
b. [bookmark: C_15599]The participant, if present, SHALL contain exactly one [1..1] Service Delivery Location (templateId:2.16.840.1.113883.10.20.22.4.32) (CONF:15599).
11. [bookmark: C_8314]MAY contain zero or more [0..*] entryRelationship (CONF:8314).
a. [bookmark: C_8315]The entryRelationship, if present, SHALL contain exactly one [1..1] @typeCode="COMP" Has Component (CodeSystem: HL7ActRelationshipType 2.16.840.1.113883.5.1002 STATIC) (CONF:8315).
b. [bookmark: C_8316]The entryRelationship, if present, SHALL contain exactly one [1..1] @inversionInd="true" true (CONF:8316).
c. [bookmark: C_8317]The entryRelationship, if present, SHALL contain exactly one [1..1] encounter (CONF:8317).
i. [bookmark: C_8318]This encounter SHALL contain exactly one [1..1] @classCode="ENC" Encounter (CodeSystem: HL7ActClass 2.16.840.1.113883.5.6 STATIC) (CONF:8318).
ii. [bookmark: C_8319]This encounter SHALL contain exactly one [1..1] @moodCode="EVN" Event (CodeSystem: ActMood 2.16.840.1.113883.5.1001 STATIC) (CONF:8319).
iii. [bookmark: C_8320]This encounter SHALL contain exactly one [1..1] id (CONF:8320).
1. Set the encounter ID to the ID of an encounter in another section to signify they are the same encounter (CONF:16849).
12. [bookmark: C_8322]MAY contain zero or one [0..1] entryRelationship (CONF:8322).
a. [bookmark: C_8323]The entryRelationship, if present, SHALL contain exactly one [1..1] @typeCode="SUBJ" Has Subject (CodeSystem: HL7ActRelationshipType 2.16.840.1.113883.5.1002 STATIC) (CONF:8323).
b. [bookmark: C_8324]The entryRelationship, if present, SHALL contain exactly one [1..1] @inversionInd="true" true (CONF:8324).
c. [bookmark: C_15600]The entryRelationship, if present, SHALL contain exactly one [1..1] Instructions (templateId:2.16.840.1.113883.10.20.22.4.20) (CONF:15600).
13. [bookmark: C_8326]MAY contain zero or more [0..*] entryRelationship (CONF:8326).
a. [bookmark: C_8327]The entryRelationship, if present, SHALL contain exactly one [1..1] @typeCode="RSON" Has Reason (CodeSystem: HL7ActRelationshipType 2.16.840.1.113883.5.1002 STATIC) (CONF:8327).
b. [bookmark: C_15601]The entryRelationship, if present, SHALL contain exactly one [1..1] Indication (templateId:2.16.840.1.113883.10.20.22.4.19) (CONF:15601).
14. [bookmark: C_8329]MAY contain zero or more [0..*] entryRelationship (CONF:8329).
a. [bookmark: C_8330]The entryRelationship, if present, SHALL contain exactly one [1..1] @typeCode="COMP" Has Component (CodeSystem: HL7ActRelationshipType 2.16.840.1.113883.5.1002 STATIC) (CONF:8330).
b. [bookmark: C_15602]The entryRelationship, if present, SHALL contain exactly one [1..1] Medication Activity (templateId:2.16.840.1.113883.10.20.22.4.16) (CONF:15602).
[bookmark: _Toc351651994]Table 149: MoodCodeEvnInt
	Value Set: MoodCodeEvnInt 2.16.840.1.113883.11.20.9.18

	Code
	Code System
	Print Name

	EVN
	ActMood
	Event

	INT
	ActMood
	Intent

[bookmark: _Toc351651995]Table 150: ProcedureAct statusCode
	Value Set: ProcedureAct statusCode 2.16.840.1.113883.11.20.9.22

	Code
	Code System
	Print Name

	completed
	ActStatus
	Completed

	active
	ActStatus
	Active

	aborted
	ActStatus
	Aborted

	cancelled
	ActStatus
	Cancelled

[bookmark: _Toc351651996]Table 151: Act Priority Value Set
	Value Set: Act Priority Value Set 2.16.840.1.113883.1.11.16866

	Code
	Code System
	Print Name

	A
	ActPriority
	ASAP

	CR
	ActPriority
	Callback results

	CS
	ActPriority
	Callback for scheduling

	CSP
	ActPriority
	Callback placer for scheduling

	CSR
	ActPriority
	Contact recipient for scheduling

	EL
	ActPriority
	Elective

	EM
	ActPriority
	Emergency

	P
	ActPriority
	Preoperative

	PRN
	ActPriority
	As needed

	R
	ActPriority
	Routine

	RR
	ActPriority
	Rush reporting

	S
	ActPriority
	Stat

	T
	ActPriority
	Timing critical

	UD
	ActPriority
	Use as directed

	UR
	ActPriority
	Urgent

[bookmark: _Toc225385898][bookmark: _Toc351651736][bookmark: Procedure_Activity_Act_HAART]Procedure Activity Act HAART
[Act: templateId 2.16.840.1.113883.10.20.31.3.34 (open)]
[bookmark: _Toc351651997]Table 152: Procedure Activity Act HAART Contexts
	Used By:
	Contains Entries:

	Procedures Section RSR (optional)
	Reason Not Done

This template records whether the patient received Highly Active Anti-Retroviral Therapy (HAART). Exceptions can also be recorded such as therapy not received (negationInd="true") or unknown status (nullFlavor="UNK"); while other exceptions may be recorded in the Reason Not Done template via the entryRelationship/@typeCode="RSON". The effectiveTime is the date of the most recent such therapy.
[bookmark: _Toc351651998]Table 153: Procedure Activity Act HAART Constraints Overview
	Name
	XPath
	Card.
	Verb
	Data Type
	CONF#
	Fixed Value

	
	Act[templateId/@root = '2.16.840.1.113883.10.20.31.3.34']

	
		@classCode
	1..1
	SHALL
	
	27274
	2.16.840.1.113883.5.6 (HL7ActClass) = ACT

	
		@moodCode
	1..1
	SHALL
	
	27275
	2.16.840.1.113883.5.1001 (ActMood) = EVN

	
		templateId
	1..1
	SHALL
	
	27276
	

	
			@root
	1..1
	SHALL
	
	27277
	2.16.840.1.113883.10.20.31.3.34

	
		code
	1..1
	SHALL
	
	27278
	

	
			@code
	1..1
	SHALL
	
	27279
	416234007

	
			@codeSystem
	1..1
	SHALL
	
	27280
	2.16.840.1.113883.6.96 (SNOMED-CT) = 2.16.840.1.113883.6.96

	
		entry
Relationship
	0..*
	MAY
	
	27281
	

	
			@typeCode
	1..1
	SHALL
	
	27282
	2.16.840.1.113883.5.1002 (HL7ActRelationshipType) = RSON

	
			observation
	1..1
	SHALL
	
	27283
	

1. Conforms to Procedure Activity Act template (2.16.840.1.113883.10.20.22.4.12).
2. [bookmark: C_27274]SHALL contain exactly one [1..1] @classCode="ACT" (CodeSystem: HL7ActClass 2.16.840.1.113883.5.6) (CONF:27274).
3. [bookmark: C_27275]SHALL contain exactly one [1..1] @moodCode="EVN" (CodeSystem: ActMood 2.16.840.1.113883.5.1001) (CONF:27275).
4. [bookmark: C_27276]SHALL contain exactly one [1..1] templateId (CONF:27276) such that it
a. [bookmark: C_27277]SHALL contain exactly one [1..1] @root="2.16.840.1.113883.10.20.31.3.34" (CONF:27277).
5. [bookmark: C_27278]SHALL contain exactly one [1..1] code (CONF:27278).
a. [bookmark: C_27279]This code SHALL contain exactly one [1..1] @code="416234007" highly active anti-retroviral therapy (CONF:27279).
b. [bookmark: C_27280]This code SHALL contain exactly one [1..1] @codeSystem="2.16.840.1.113883.6.96" (CodeSystem: SNOMED-CT 2.16.840.1.113883.6.96) (CONF:27280).
6. [bookmark: C_27281]MAY contain zero or more [0..*] entryRelationship (CONF:27281) such that it
a. [bookmark: C_27282]SHALL contain exactly one [1..1] @typeCode="RSON" (CodeSystem: HL7ActRelationshipType 2.16.840.1.113883.5.1002) (CONF:27282).
b. [bookmark: C_27283]SHALL contain exactly one [1..1] Reason Not Done (templateId:2.16.840.1.113883.10.20.31.3.5) (CONF:27283).

[bookmark: _Toc351651827]Figure 54: Procedure Activity Act HAART example
<act classCode="ACT" moodCode="EVN">
 <!-- Procedure Activity Act -->
 <templateId root="2.16.840.1.113883.10.20.22.4.12"/>
 <!-- Procedure Activity Act HAART -->
 <templateId root="2.16.840.1.113883.10.20.31.3.99999999"/>
 <id root="3A27A195-2AFE-46FA-9A17-94BED680B203"/>
 <code code="416234007" codeSystem="2.16.840.1.113883.6.96"
 codeSystemName="SNOMED-CT"
 displayName="highly active anti-retroviral therapy (procedure)"/>
 <statusCode code="completed"/>
 <effectiveTime>
 <low value="20120105"/>
 </effectiveTime>
</act>

[bookmark: _Toc225385899][bookmark: _Toc351651737][bookmark: E_Procedure_Activity_Act_Hepatitis_B_Sc]Procedure Activity Act Hepatitis B Screening
[Act: templateId 2.16.840.1.113883.10.20.31.3.17 (open)]
[bookmark: _Toc351651999]Table 154: Procedure Activity Act Hepatitis B Screening Contexts
	Used By:
	Contains Entries:

	Procedures Section RSR (required)
	Reason Not Done

This template records a Hepatitis B screening procedure. Exceptions can also be recorded such as screening not done (negationInd="true") or unknown screening status (nullFlavor="UNK"); while other exceptions (e.g. not medically indicated) may be recorded in the Reason Not Done template via the entryRelationship/@typeCode="RSON".
[bookmark: _Toc351652000]Table 155: Procedure Activity Act Hepatitis B Screening Constraints Overview
	Name
	XPath
	Card.
	Verb
	Data Type
	CONF#
	Fixed Value

	
	Act[templateId/@root = '2.16.840.1.113883.10.20.31.3.17']

	
		@classCode
	1..1
	SHALL
	
	26845
	2.16.840.1.113883.5.6 (HL7ActClass) = ACT

	
		@moodCode
	1..1
	SHALL
	
	26846
	2.16.840.1.113883.5.1001 (ActMood) = EVN

	
		templateId
	1..1
	SHALL
	
	26847
	

	
			@root
	1..1
	SHALL
	
	26848
	2.16.840.1.113883.10.20.31.3.17

	
		code
	1..1
	SHALL
	
	26849
	

	
			@code
	1..1
	SHALL
	
	26850
	171122006

	
			@codeSystem
	1..1
	SHALL
	
	26851
	2.16.840.1.113883.6.96 (SNOMED-CT) = 2.16.840.1.113883.6.96

	
		entry
Relationship
	0..*
	MAY
	
	26852
	

	
			@typeCode
	1..1
	SHALL
	
	27056
	2.16.840.1.113883.5.1002 (HL7ActRelationshipType) = RSON

	
			observation
	1..1
	SHALL
	
	26853
	

1. Conforms to Procedure Activity Act template (2.16.840.1.113883.10.20.22.4.12).
2. [bookmark: C_26845]SHALL contain exactly one [1..1] @classCode="ACT" (CodeSystem: HL7ActClass 2.16.840.1.113883.5.6) (CONF:26845).
3. [bookmark: C_26846]SHALL contain exactly one [1..1] @moodCode="EVN" (CodeSystem: ActMood 2.16.840.1.113883.5.1001) (CONF:26846).
4. [bookmark: C_26847]SHALL contain exactly one [1..1] templateId (CONF:26847) such that it
a. [bookmark: C_26848]SHALL contain exactly one [1..1] @root="2.16.840.1.113883.10.20.31.3.17" (CONF:26848).
5. [bookmark: C_26849]SHALL contain exactly one [1..1] code (CONF:26849).
a. [bookmark: C_26850]This code SHALL contain exactly one [1..1] @code="171122006" hepatitis B screening (procedure) (CONF:26850).
b. [bookmark: C_26851]This code SHALL contain exactly one [1..1] @codeSystem="2.16.840.1.113883.6.96" (CodeSystem: SNOMED-CT 2.16.840.1.113883.6.96) (CONF:26851).
6. [bookmark: C_26852]MAY contain zero or more [0..*] entryRelationship (CONF:26852) such that it
a. [bookmark: C_27056]SHALL contain exactly one [1..1] @typeCode="RSON" (CodeSystem: HL7ActRelationshipType 2.16.840.1.113883.5.1002) (CONF:27056).
b. [bookmark: C_26853]SHALL contain exactly one [1..1] Reason Not Done (templateId:2.16.840.1.113883.10.20.31.3.5) (CONF:26853).

[bookmark: _Toc351651828]Figure 55: Procedure Activity Act Hepatitis B Screening example
<act classCode="ACT" moodCode="EVN">
 <!-- Procedure Activity Act -->
 <templateId root="2.16.840.1.113883.10.20.22.4.12"/>
 <!-- Procedure Activity Act Hepatitis B Screening -->
 <templateId root="2.16.840.1.113883.10.20.31.3.17"/>
 <id root="213AE0C0-6EF1-11E2-B4AF-17D3257A7926"/>
 <code code="171122006" codeSystem="2.16.840.1.113883.6.96"
 codeSystemName="SNOMED-CT"
 displayName="hepatitis B screening"/>
 <statusCode code="completed"/>
 <effectiveTime>
 <low value="20110505"/>
 </effectiveTime>
</act>

[bookmark: _Toc225385900][bookmark: _Toc351651738][bookmark: E_Procedure_Activity_Act_Hepatitis_C_Sc]Procedure Activity Act Hepatitis C Screening
[Act: templateId 2.16.840.1.113883.10.20.31.3.18 (open)]
[bookmark: _Toc351652001]Table 156: Procedure Activity Act Hepatitis C Screening Contexts
	Used By:
	Contains Entries:

	Procedures Section RSR (required)
	Reason Not Done

This template records a Hepatitis C screening procedure. Exceptions can also be recorded such as screening not done (negationInd="true") or unknown screening status (nullFlavor="UNK"); while other exceptions (e.g. not medically indicated) may be recorded in the Reason Not Done template via the entryRelationship/@typeCode="RSON".
[bookmark: _Toc351652002]Table 157: Procedure Activity Act Hepatitis C Screening Constraints Overview
	Name
	XPath
	Card.
	Verb
	Data Type
	CONF#
	Fixed Value

	
	Act[templateId/@root = '2.16.840.1.113883.10.20.31.3.18']

	
		@classCode
	1..1
	SHALL
	
	26854
	2.16.840.1.113883.5.6 (HL7ActClass) = ACT

	
		@moodCode
	1..1
	SHALL
	
	26855
	2.16.840.1.113883.5.1001 (ActMood) = EVN

	
		templateId
	1..1
	SHALL
	
	26856
	

	
			@root
	1..1
	SHALL
	
	26857
	2.16.840.1.113883.10.20.31.3.18

	
		code
	1..1
	SHALL
	
	26858
	

	
			@code
	1..1
	SHALL
	
	26859
	413107006

	
			@codeSystem
	1..1
	SHALL
	
	26860
	2.16.840.1.113883.6.96 (SNOMED-CT) = 2.16.840.1.113883.6.96

	
		entry
Relationship
	0..*
	MAY
	
	26861
	

	
			@typeCode
	1..1
	SHALL
	
	27055
	2.16.840.1.113883.5.1002 (HL7ActRelationshipType) = RSON

	
			observation
	1..1
	SHALL
	
	26862
	

1. Conforms to Procedure Activity Act template (2.16.840.1.113883.10.20.22.4.12).
2. [bookmark: C_26854]SHALL contain exactly one [1..1] @classCode="ACT" (CodeSystem: HL7ActClass 2.16.840.1.113883.5.6) (CONF:26854).
3. [bookmark: C_26855]SHALL contain exactly one [1..1] @moodCode="EVN" (CodeSystem: ActMood 2.16.840.1.113883.5.1001) (CONF:26855).
4. [bookmark: C_26856]SHALL contain exactly one [1..1] templateId (CONF:26856) such that it
a. [bookmark: C_26857]SHALL contain exactly one [1..1] @root="2.16.840.1.113883.10.20.31.3.18" (CONF:26857).
5. [bookmark: C_26858]SHALL contain exactly one [1..1] code (CONF:26858).
a. [bookmark: C_26859]This code SHALL contain exactly one [1..1] @code="413107006" hepatitis C screening (procedure) (CONF:26859).
b. [bookmark: C_26860]This code SHALL contain exactly one [1..1] @codeSystem="2.16.840.1.113883.6.96" (CodeSystem: SNOMED-CT 2.16.840.1.113883.6.96) (CONF:26860).
6. [bookmark: C_26861]MAY contain zero or more [0..*] entryRelationship (CONF:26861) such that it
a. [bookmark: C_27055]SHALL contain exactly one [1..1] @typeCode="RSON" (CodeSystem: HL7ActRelationshipType 2.16.840.1.113883.5.1002) (CONF:27055).
b. [bookmark: C_26862]SHALL contain exactly one [1..1] Reason Not Done (templateId:2.16.840.1.113883.10.20.31.3.5) (CONF:26862).

[bookmark: _Toc351651829]Figure 56: Procedure Activity Act Hepatitis C Screening example
<act classCode="ACT" moodCode="EVN">
 <!-- Procedure Activity Act -->
 <templateId root="2.16.840.1.113883.10.20.22.4.12"/>
 <!-- Procedure Activity Act Hepatitis C Screening -->
 <templateId root="2.16.840.1.113883.10.20.31.3.18"/>
 <id root="213AE0C0-6EF1-11E2-B4AF-17D3257A7926"/>
 <code code="413107006" codeSystem="2.16.840.1.113883.6.96"
 codeSystemName="SNOMED-CT"
 displayName="hepatitis C screening"/>
 <statusCode code="completed"/>
 <effectiveTime>
 <low value="20110505"/>
 </effectiveTime>
</act>

[bookmark: _Toc225385901][bookmark: _Toc351651739][bookmark: E_Procedure_Activity_Act_Mental_Health_]Procedure Activity Act Mental Health Screening
[Act: templateId 2.16.840.1.113883.10.20.31.3.22 (open)]
[bookmark: _Toc351652003]Table 158: Procedure Activity Act Mental Health Screening Contexts
	Used By:
	Contains Entries:

	Procedures Section RSR (required)
	Reason Not Done

This template records a Mental Health screening procedure. Exceptions can also be recorded such as screening not done (negationInd="true") or unknown screening status (nullFlavor="UNK"); while other exceptions (e.g. not medically indicated) may be recorded in the Reason Not Done template via the entryRelationship/@typeCode="RSON".
[bookmark: _Toc351652004]Table 159: Procedure Activity Act Mental Health Screening Constraints Overview
	Name
	XPath
	Card.
	Verb
	Data Type
	CONF#
	Fixed Value

	
	Act[templateId/@root = '2.16.840.1.113883.10.20.31.3.22']

	
		@classCode
	1..1
	SHALL
	
	26890
	2.16.840.1.113883.5.6 (HL7ActClass) = ACT

	
		@moodCode
	1..1
	SHALL
	
	26891
	2.16.840.1.113883.5.1001 (ActMood) = EVN

	
		templateId
	1..1
	SHALL
	
	26892
	

	
			@root
	1..1
	SHALL
	
	26893
	2.16.840.1.113883.10.20.31.3.22

	
		code
	1..1
	SHALL
	
	26894
	

	
			@code
	1..1
	SHALL
	
	26895
	385892002

	
			@codeSystem
	1..1
	SHALL
	
	26896
	2.16.840.1.113883.6.96 (SNOMED-CT) = 2.16.840.1.113883.6.96

	
		entry
Relationship
	0..*
	MAY
	
	26897
	

	
			@typeCode
	1..1
	SHALL
	
	27054
	2.16.840.1.113883.5.1002 (HL7ActRelationshipType) = RSON

	
			observation
	1..1
	SHALL
	
	26898
	

1. Conforms to Procedure Activity Act template (2.16.840.1.113883.10.20.22.4.12).
2. [bookmark: C_26890]SHALL contain exactly one [1..1] @classCode="ACT" (CodeSystem: HL7ActClass 2.16.840.1.113883.5.6) (CONF:26890).
3. [bookmark: C_26891]SHALL contain exactly one [1..1] @moodCode="EVN" (CodeSystem: ActMood 2.16.840.1.113883.5.1001) (CONF:26891).
4. [bookmark: C_26892]SHALL contain exactly one [1..1] templateId (CONF:26892) such that it
a. [bookmark: C_26893]SHALL contain exactly one [1..1] @root="2.16.840.1.113883.10.20.31.3.22" (CONF:26893).
5. [bookmark: C_26894]SHALL contain exactly one [1..1] code (CONF:26894).
a. [bookmark: C_26895]This code SHALL contain exactly one [1..1] @code="385892002" mental health screening (procedure) (CONF:26895).
b. [bookmark: C_26896]This code SHALL contain exactly one [1..1] @codeSystem="2.16.840.1.113883.6.96" (CodeSystem: SNOMED-CT 2.16.840.1.113883.6.96) (CONF:26896).
6. [bookmark: C_26897]MAY contain zero or more [0..*] entryRelationship (CONF:26897) such that it
a. [bookmark: C_27054]SHALL contain exactly one [1..1] @typeCode="RSON" (CodeSystem: HL7ActRelationshipType 2.16.840.1.113883.5.1002) (CONF:27054).
b. [bookmark: C_26898]SHALL contain exactly one [1..1] Reason Not Done (templateId:2.16.840.1.113883.10.20.31.3.5) (CONF:26898).

[bookmark: _Toc351651830]Figure 57: Procedure Activity Act Mental Health Screening example
<act classCode="ACT" moodCode="EVN">
 <!-- Procedure Activity Act -->
 <templateId root="2.16.840.1.113883.10.20.22.4.12"/>
 <!-- Procedure Activity Act Mental Health Screening -->
 <templateId root="2.16.840.1.113883.10.20.31.3.22"/>
 <id root="3A27A195-2AFE-46FA-9A17-94BED680B203"/>
 <code code="385892002" codeSystem="2.16.840.1.113883.6.96"
 codeSystemName="SNOMED-CT"
 displayName="mental health screening (procedure)"/>
 <statusCode code="completed"/>
 <effectiveTime>
 <low value="20120105"/>
 </effectiveTime>
</act>

[bookmark: _Toc225385902][bookmark: _Toc351651740][bookmark: E_Procedure_Activity_Act_Pap_Smear]Procedure Activity Act Pap Smear
[Act: templateId 2.16.840.1.113883.10.20.31.3.23 (open)]
[bookmark: _Toc351652005]Table 160: Procedure Activity Act Pap Smear Contexts
	Used By:
	Contains Entries:

	Procedures Section RSR (required)
	Reason Not Done

This template records a Pap Smear procedure. Exceptions can also be recorded such as screening not done (negationInd="true") or unknown screening status (nullFlavor="UNK"); while other exceptions (e.g. not medically indicated) may be recorded in the Reason Not Done template via the entryRelationship/@typeCode="RSON".
[bookmark: _Toc351652006]Table 161: Procedure Activity Act Pap Smear Constraints Overview
	Name
	XPath
	Card.
	Verb
	Data Type
	CONF#
	Fixed Value

	
	Act[templateId/@root = '2.16.840.1.113883.10.20.31.3.23']

	
		@classCode
	1..1
	SHALL
	
	26899
	2.16.840.1.113883.5.6 (HL7ActClass) = ACT

	
		@moodCode
	1..1
	SHALL
	
	26900
	2.16.840.1.113883.5.1001 (ActMood) = EVN

	
		templateId
	1..1
	SHALL
	
	26901
	

	
			@root
	1..1
	SHALL
	
	26902
	2.16.840.1.113883.10.20.31.3.23

	
		code
	1..1
	SHALL
	
	26903
	

	
			@code
	1..1
	SHALL
	
	26904
	308728002

	
			@codeSystem
	1..1
	SHALL
	
	26905
	2.16.840.1.113883.6.96 (SNOMED-CT) = 2.16.840.1.113883.6.96

	
		entry
Relationship
	0..*
	MAY
	
	26906
	

	
			@typeCode
	1..1
	SHALL
	
	27053
	2.16.840.1.113883.5.1002 (HL7ActRelationshipType) = RSON

	
			observation
	1..1
	SHALL
	
	26907
	

1. Conforms to Procedure Activity Act template (2.16.840.1.113883.10.20.22.4.12).
2. [bookmark: C_26899]SHALL contain exactly one [1..1] @classCode="ACT" (CodeSystem: HL7ActClass 2.16.840.1.113883.5.6) (CONF:26899).
3. [bookmark: C_26900]SHALL contain exactly one [1..1] @moodCode="EVN" (CodeSystem: ActMood 2.16.840.1.113883.5.1001) (CONF:26900).
4. [bookmark: C_26901]SHALL contain exactly one [1..1] templateId (CONF:26901) such that it
a. [bookmark: C_26902]SHALL contain exactly one [1..1] @root="2.16.840.1.113883.10.20.31.3.23" (CONF:26902).
5. [bookmark: C_26903]SHALL contain exactly one [1..1] code (CONF:26903).
a. [bookmark: C_26904]This code SHALL contain exactly one [1..1] @code="308728002" cervical smear biopsy taken (procedure) (CONF:26904).
b. [bookmark: C_26905]This code SHALL contain exactly one [1..1] @codeSystem="2.16.840.1.113883.6.96" (CodeSystem: SNOMED-CT 2.16.840.1.113883.6.96) (CONF:26905).
6. [bookmark: C_26906]MAY contain zero or more [0..*] entryRelationship (CONF:26906) such that it
a. [bookmark: C_27053]SHALL contain exactly one [1..1] @typeCode="RSON" (CodeSystem: HL7ActRelationshipType 2.16.840.1.113883.5.1002) (CONF:27053).
b. [bookmark: C_26907]SHALL contain exactly one [1..1] Reason Not Done (templateId:2.16.840.1.113883.10.20.31.3.5) (CONF:26907).

[bookmark: _Toc351651831]Figure 58: Procedure Activity Act Pap Smear example
<act classCode="ACT" moodCode="EVN">
 <!-- Procedure Activity Act -->
 <templateId root="2.16.840.1.113883.10.20.22.4.12"/>
 <!-- Procedure Activity Act Pap Smear -->
 <templateId root="2.16.840.1.113883.10.20.31.3.23"/>
 <id root="3A27A195-2AFE-46FA-9A17-94BED680B203"/>
 <code code="308728002" codeSystem="2.16.840.1.113883.6.96"
 codeSystemName="SNOMED-CT"
 displayName="cervical smear biopsy taken (procedure)"/>
 <statusCode code="completed"/>
 <effectiveTime>
 <low value="20120105"/>
 </effectiveTime>
</act>

[bookmark: _Toc225385903][bookmark: _Toc351651741][bookmark: E_Procedure_Activity_Act_Prenatal_Care]Procedure Activity Act Prenatal Care
[act: templateId 2.16.840.1.113883.10.20.31.3.31 (open)]
[bookmark: _Toc351652007]Table 162: Procedure Activity Act Prenatal Care Contexts
	Used By:
	Contains Entries:

	Procedures Section RSR (optional)

	Pregnancy Time Period Observation
Reason Not Done

This entry records whether the patient received Prenatal Care. Exceptions can also be recorded such as prenatal care not received (negationInd="true"), care not applicable (nullFlavor="NA"), or unknown care status (nullFlavor="UNK"); while other exceptions may be recorded in the Reason Not Done template via the entryRelationship/@typeCode="RSON".
The time period during pregnancy in which the patient received the care can be recorded in the Pregnancy Time Period Observation via the entryRelationship/@typeCode="REFR".
This entry links back to the observation that the patient is/was pregnant by entering the ID of the patient's Pregnancy Observation in the ID of the observation contained in the entryRelationship/[@typeCode="RSON"][@inversionInd="true"] in this template.
[bookmark: _Toc351652008]Table 163: Procedure Activity Act Prenatal Care Constraints Overview
	Name
	XPath
	Card.
	Verb
	Data Type
	CONF#
	Fixed Value

	
	act[templateId/@root = '2.16.840.1.113883.10.20.31.3.31']

	
		@classCode
	1..1
	SHALL
	
	27058
	2.16.840.1.113883.5.6 (HL7ActClass) = ACT

	
		@moodCode
	1..1
	SHALL
	
	27059
	EVN

	
		templateId
	1..1
	SHALL
	
	27060
	

	
			@root
	1..1
	SHALL
	
	27061
	2.16.840.1.113883.10.20.31.3
.31

	
		code
	1..1
	SHALL
	
	27062
	

	
			@code
	1..1
	SHALL
	
	27063
	424525001

	
			@codeSystem
	1..1
	SHALL
	
	27064
	2.16.840.1.113883.6.96 (SNOMED-CT) = 2.16.840.1.113883.6.96

	
		entry
Relationship
	1..1
	SHALL
	
	27065
	

	
			@typeCode
	1..1
	SHALL
	
	27066
	2.16.840.1.113883.5.1002 (HL7ActRelationshipType) = RSON

	
			@inversionInd
	1..1
	SHALL
	
	27067
	true

	
			observation
	1..1
	SHALL
	
	27068
	

	
				@classCode
	1..1
	SHALL
	
	27069
	2.16.840.1.113883.5.6 (HL7ActClass) = OBS

	
				@moodCode
	1..1
	SHALL
	
	27070
	2.16.840.1.113883.5.1001 (ActMood) = EVN

	
				id
	1..1
	SHALL
	
	27071
	

	
				code
	1..1
	SHALL
	
	27168
	

	
					@null
Flavor
	1..1
	SHALL
	
	27169
	2.16.840.1.113883.5.1008 (HL7NullFlavor) = NA

	
		entry
Relationship
	0..1
	MAY
	
	27073
	

	
			@typeCode
	1..1
	SHALL
	
	27074
	2.16.840.1.113883.5.1002 (HL7ActRelationshipType) = RSON

	
			observation
	1..1
	SHALL
	
	27075
	

	
		entry
Relationship
	1..1
	SHALL
	
	27300
	

	
			@typeCode
	1..1
	SHALL
	
	27301
	2.16.840.1.113883.5.1002 (HL7ActRelationshipType) = REFR

	
			observation
	1..1
	SHALL
	
	27302
	

1. Conforms to Procedure Activity Act template (2.16.840.1.113883.10.20.22.4.12).
2. [bookmark: C_27058]SHALL contain exactly one [1..1] @classCode="ACT" Act (CodeSystem: HL7ActClass 2.16.840.1.113883.5.6 STATIC) (CONF:27058).
3. [bookmark: C_27059]SHALL contain exactly one [1..1] @moodCode="EVN" (CONF:27059).
4. [bookmark: C_27060]SHALL contain exactly one [1..1] templateId (CONF:27060) such that it
a. [bookmark: C_27061]SHALL contain exactly one [1..1] @root="2.16.840.1.113883.10.20.31.3.31" (CONF:27061).
5. [bookmark: C_27062]SHALL contain exactly one [1..1] code (CONF:27062).
a. [bookmark: C_27063]This code SHALL contain exactly one [1..1] @code="424525001" Prenatal Care (CONF:27063).
b. [bookmark: C_27064]This code SHALL contain exactly one [1..1] @codeSystem="2.16.840.1.113883.6.96" (CodeSystem: SNOMED-CT 2.16.840.1.113883.6.96) (CONF:27064).
6. [bookmark: C_27065]SHALL contain exactly one [1..1] entryRelationship (CONF:27065) such that it
a. [bookmark: C_27066]SHALL contain exactly one [1..1] @typeCode="RSON" (CodeSystem: HL7ActRelationshipType 2.16.840.1.113883.5.1002 STATIC) (CONF:27066).
b. [bookmark: C_27067]SHALL contain exactly one [1..1] @inversionInd="true" true (CONF:27067).
c. [bookmark: C_27068]SHALL contain exactly one [1..1] observation (CONF:27068).
i. [bookmark: C_27069]This observation SHALL contain exactly one [1..1] @classCode="OBS" (CodeSystem: HL7ActClass 2.16.840.1.113883.5.6) (CONF:27069).
ii. [bookmark: C_27070]This observation SHALL contain exactly one [1..1] @moodCode="EVN" (CodeSystem: ActMood 2.16.840.1.113883.5.1001) (CONF:27070).
iii. [bookmark: C_27071]This observation SHALL contain exactly one [1..1] id (CONF:27071).
1. Set this observation/id to the ID of this patient's Pregnancy Observation to signify they are the same observation (CONF:27072).
iv. [bookmark: C_27168]This observation SHALL contain exactly one [1..1] code (CONF:27168).
1. [bookmark: C_27169]This code SHALL contain exactly one [1..1] @nullFlavor="NA" (CodeSystem: HL7NullFlavor 2.16.840.1.113883.5.1008) (CONF:27169).
7. [bookmark: C_27073]MAY contain zero or one [0..1] entryRelationship (CONF:27073) such that it
a. [bookmark: C_27074]SHALL contain exactly one [1..1] @typeCode="RSON" (CodeSystem: HL7ActRelationshipType 2.16.840.1.113883.5.1002) (CONF:27074).
b. [bookmark: C_27075]SHALL contain exactly one [1..1] Reason Not Done (templateId:2.16.840.1.113883.10.20.31.3.5) (CONF:27075).
8. [bookmark: C_27300]SHALL contain exactly one [1..1] entryRelationship (CONF:27300) such that it
a. [bookmark: C_27301]SHALL contain exactly one [1..1] @typeCode="REFR" (CodeSystem: HL7ActRelationshipType 2.16.840.1.113883.5.1002) (CONF:27301).
b. [bookmark: C_27302]SHALL contain exactly one [1..1] Pregnancy Time Period Observation (templateId:2.16.840.1.113883.10.20.31.3.35) (CONF:27302).

[bookmark: _Toc351651832]Figure 59: Procedure Activity Act Prenatal Care example
<act classCode="ACT" moodCode="EVN">
 <!-- Procedure Activity Act -->
 <templateId root="2.16.840.1.113883.10.20.22.4.12"/>
 <!-- Procedure Activity Act Prenatal Care -->
 <templateId root="2.16.840.1.113883.10.20.31.3.31"/>
 <id root="3A27A195-2AFE-46FA-9A17-94BED680B203"/>
 <code code="424525001" codeSystem="2.16.840.1.113883.6.96"
 codeSystemName="SNOMED-CT"
 displayName="prenatal care (procedure)"/>
 <statusCode code="completed"/>
 <effectiveTime>
 <low value="20120105"/>
 </effectiveTime>
 <entryRelationship typeCode="RSON" inversionInd="true">
 <observation classCode="OBS" moodCode="EVN">
 <!-- This is the ID of the Pregnancy Observation -->
 <id root="C59C1506-6C05-11E2-9D2F-75ED257A7926"/>
 <code nullFlavor="NA"/>
 </observation>
 </entryRelationship>
 <entryRelationship typeCode="REFR">
 <observation classCode="OBS" moodCode="EVN">
 <!-- Pregnancy Time Period Observation -->
 <templateId root="2.16.840.1.113883.10.20.31.3.35"/>
 ...
 </observation>
 </entryRelationship>
</act>

[bookmark: _Toc225385904][bookmark: _Toc351651742][bookmark: E_Procedure_Activity_Act_Risk_Reduction]Procedure Activity Act Risk Reduction Screening
[Act: templateId 2.16.840.1.113883.10.20.31.3.19 (open)]
[bookmark: _Toc351652009]Table 164: Procedure Activity Act Risk Reduction Screening Contexts
	Used By:
	Contains Entries:

	Procedures Section RSR (required)
	Reason Not Done

This template records a Risk Reduction screening procedure. Exceptions can also be recorded such as screening not done (negationInd="true") or unknown screening status (nullFlavor="UNK"); while other exceptions (e.g. not medically indicated) may be recorded in the Reason Not Done template via the entryRelationship/@typeCode="RSON".
[bookmark: _Toc351652010]Table 165: Procedure Activity Act Risk Reduction Screening Constraints Overview
	Name
	XPath
	Card.
	Verb
	Data Type
	CONF#
	Fixed Value

	
	Act[templateId/@root = '2.16.840.1.113883.10.20.31.3.19']

	
		@classCode
	1..1
	SHALL
	
	26863
	2.16.840.1.113883.5.6 (HL7ActClass) = ACT

	
		@moodCode
	1..1
	SHALL
	
	26864
	2.16.840.1.113883.5.1001 (ActMood) = EVN

	
		templateId
	1..1
	SHALL
	
	26865
	

	
			@root
	1..1
	SHALL
	
	26866
	2.16.840.1.113883.10.20.31.3
.19

	
		code
	1..1
	SHALL
	
	26867
	

	
			@code
	1..1
	SHALL
	
	26868
	370995009

	
			@codeSystem
	1..1
	SHALL
	
	26869
	2.16.840.1.113883.6.96 (SNOMED-CT) = 2.16.840.1.113883.6.96

	
		entry
Relationship
	0..*
	MAY
	
	26870
	

	
			@typeCode
	1..1
	SHALL
	
	27052
	2.16.840.1.113883.5.1002 (HL7ActRelationshipType) = RSON

	
			observation
	1..1
	SHALL
	
	26871
	

1. Conforms to Procedure Activity Act template (2.16.840.1.113883.10.20.22.4.12).
2. [bookmark: C_26863]SHALL contain exactly one [1..1] @classCode="ACT" (CodeSystem: HL7ActClass 2.16.840.1.113883.5.6) (CONF:26863).
3. [bookmark: C_26864]SHALL contain exactly one [1..1] @moodCode="EVN" (CodeSystem: ActMood 2.16.840.1.113883.5.1001) (CONF:26864).
4. [bookmark: C_26865]SHALL contain exactly one [1..1] templateId (CONF:26865) such that it
a. [bookmark: C_26866]SHALL contain exactly one [1..1] @root="2.16.840.1.113883.10.20.31.3.19" (CONF:26866).
5. [bookmark: C_26867]SHALL contain exactly one [1..1] code (CONF:26867).
a. [bookmark: C_26868]This code SHALL contain exactly one [1..1] @code="370995009" health risks education (procedure) (CONF:26868).
b. [bookmark: C_26869]This code SHALL contain exactly one [1..1] @codeSystem="2.16.840.1.113883.6.96" (CodeSystem: SNOMED-CT 2.16.840.1.113883.6.96) (CONF:26869).
6. [bookmark: C_26870]MAY contain zero or more [0..*] entryRelationship (CONF:26870) such that it
a. [bookmark: C_27052]SHALL contain exactly one [1..1] @typeCode="RSON" (CodeSystem: HL7ActRelationshipType 2.16.840.1.113883.5.1002) (CONF:27052).
b. [bookmark: C_26871]SHALL contain exactly one [1..1] Reason Not Done (templateId:2.16.840.1.113883.10.20.31.3.5) (CONF:26871).

[bookmark: _Toc351651833]Figure 60: Procedure Activity Act Risk Reduction Screening example
<act classCode="ACT" moodCode="EVN">
 <!-- Procedure Activity Act -->
 <templateId root="2.16.840.1.113883.10.20.22.4.12"/>
 <!-- Procedure Activity Act Risk Reduction Screening -->
 <templateId root="2.16.840.1.113883.10.20.31.3.19"/>
 <id root="31CD19FA-701B-11E2-B9D3-17D3257A7926"/>
 <code code="370995009" codeSystem="2.16.840.1.113883.6.96" codeSystemName="SNOMED-CT"
 displayName="health risks education (procedure)"/>
 <statusCode code="completed"/>
 <effectiveTime>
 <low value="20110321"/>
 </effectiveTime>
</act>

[bookmark: _Toc225385905][bookmark: _Toc351651743][bookmark: E_Procedure_Activity_Act_Substance_Abus]Procedure Activity Act Substance Abuse Screening
[Act: templateId 2.16.840.1.113883.10.20.31.3.20 (open)]
[bookmark: _Toc351652011]Table 166: Procedure Activity Act Substance Abuse Screening Contexts
	Used By:
	Contains Entries:

	Procedures Section RSR (required)
	Reason Not Done

This template records a Substance Abuse screening procedure. Exceptions can also be recorded such as screening not done (negationInd="true") or unknown screening status (nullFlavor="UNK"); while other exceptions (e.g. not medically indicated) may be recorded in the Reason Not Done template via the entryRelationship/@typeCode="RSON".
[bookmark: _Toc351652012]Table 167: Procedure Activity Act Substance Abuse Screening Constraints Overview
	Name
	XPath
	Card.
	Verb
	Data Type
	CONF#
	Fixed Value

	
	Act[templateId/@root = '2.16.840.1.113883.10.20.31.3.20']

	
		@classCode
	1..1
	SHALL
	
	26872
	2.16.840.1.113883.5.6 (HL7ActClass) = ACT

	
		@moodCode
	1..1
	SHALL
	
	26873
	2.16.840.1.113883.5.1001 (ActMood) = EVN

	
		templateId
	1..1
	SHALL
	
	26874
	

	
			@root
	1..1
	SHALL
	
	26875
	2.16.840.1.113883.10.20.31.3.20

	
		code
	1..1
	SHALL
	
	26876
	

	
			@code
	1..1
	SHALL
	
	26877
	370854007

	
			@codeSystem
	1..1
	SHALL
	
	26878
	2.16.840.1.113883.6.96 (SNOMED-CT) = 2.16.840.1.113883.6.96

	
		entry
Relationship
	0..*
	MAY
	
	26879
	

	
			@typeCode
	1..1
	SHALL
	
	27051
	2.16.840.1.113883.5.1002 (HL7ActRelationshipType) = RSON

	
			observation
	1..1
	SHALL
	
	26880
	

1. Conforms to Procedure Activity Act template (2.16.840.1.113883.10.20.22.4.12).
2. [bookmark: C_26872]SHALL contain exactly one [1..1] @classCode="ACT" (CodeSystem: HL7ActClass 2.16.840.1.113883.5.6) (CONF:26872).
3. [bookmark: C_26873]SHALL contain exactly one [1..1] @moodCode="EVN" (CodeSystem: ActMood 2.16.840.1.113883.5.1001) (CONF:26873).
4. [bookmark: C_26874]SHALL contain exactly one [1..1] templateId (CONF:26874) such that it
a. [bookmark: C_26875]SHALL contain exactly one [1..1] @root="2.16.840.1.113883.10.20.31.3.20" (CONF:26875).
5. [bookmark: C_26876]SHALL contain exactly one [1..1] code (CONF:26876).
a. [bookmark: C_26877]This code SHALL contain exactly one [1..1] @code="370854007" screening for substance abuse (procedure) (CONF:26877).
b. [bookmark: C_26878]This code SHALL contain exactly one [1..1] @codeSystem="2.16.840.1.113883.6.96" (CodeSystem: SNOMED-CT 2.16.840.1.113883.6.96) (CONF:26878).
6. [bookmark: C_26879]MAY contain zero or more [0..*] entryRelationship (CONF:26879) such that it
a. [bookmark: C_27051]SHALL contain exactly one [1..1] @typeCode="RSON" (CodeSystem: HL7ActRelationshipType 2.16.840.1.113883.5.1002) (CONF:27051).
b. [bookmark: C_26880]SHALL contain exactly one [1..1] Reason Not Done (templateId:2.16.840.1.113883.10.20.31.3.5) (CONF:26880).

[bookmark: _Toc351651834]Figure 61: Procedure Activity Act Substance Abuse Screening example
<act classCode="ACT" moodCode="EVN">
 <!-- Procedure Activity Act -->
 <templateId root="2.16.840.1.113883.10.20.22.4.12"/>
 <!-- Procedure Activity Act Substance Abuse Screening -->
 <templateId root="2.16.840.1.113883.10.20.31.3.20"/>
 <id root="213AE0C0-6EF1-11E2-B4AF-17D3257A7926"/>
 <code code="370854007" codeSystem="2.16.840.1.113883.6.96"
 codeSystemName="SNOMED-CT"
 displayName="screening for substance abuse (procedure)"/>
 <statusCode code="completed"/>
 <effectiveTime>
 <low value="20120809"/>
 </effectiveTime>
</act>

[bookmark: _Toc225385906][bookmark: _Toc351651744][bookmark: E_Procedure_Activity_Act_Syphilis_Scree]Procedure Activity Act Syphilis Screening
[Act: templateId 2.16.840.1.113883.10.20.31.3.21 (open)]
[bookmark: _Toc351652013]Table 168: Procedure Activity Act Syphilis Screening Contexts
	Used By:
	Contains Entries:

	Procedures Section RSR (required)
	Reason Not Done

This template records a Syphilis screening procedure. Exceptions can also be recorded such as screening not done (negationInd="true") or unknown screening status (nullFlavor="UNK"); while other exceptions (e.g. not medically indicated) may be recorded in the Reason Not Done template via the entryRelationship/@typeCode="RSON".
[bookmark: _Toc351652014]Table 169: Procedure Activity Act Syphilis Screening Constraints Overview
	Name
	XPath
	Card.
	Verb
	Data Type
	CONF#
	Fixed Value

	
	Act[templateId/@root = '2.16.840.1.113883.10.20.31.3.21']

	
		@classCode
	1..1
	SHALL
	
	26881
	2.16.840.1.113883.5.6 (HL7ActClass) = ACT

	
		@moodCode
	1..1
	SHALL
	
	26882
	2.16.840.1.113883.5.1001 (ActMood) = EVN

	
		templateId
	1..1
	SHALL
	
	26883
	

	
			@root
	1..1
	SHALL
	
	26884
	2.16.840.1.113883.10.20.31.3.21

	
		code
	1..1
	SHALL
	
	26885
	

	
			@code
	1..1
	SHALL
	
	26886
	40675008

	
			@codeSystem
	1..1
	SHALL
	
	26887
	2.16.840.1.113883.6.96 (SNOMED-CT) = 2.16.840.1.113883.6.96

	
		entry
Relationship
	0..*
	MAY
	
	26888
	

	
			@typeCode
	1..1
	SHALL
	
	27050
	2.16.840.1.113883.5.1002 (HL7ActRelationshipType) = RSON

	
			observation
	1..1
	SHALL
	
	26889
	

1. Conforms to Procedure Activity Act template (2.16.840.1.113883.10.20.22.4.12).
2. [bookmark: C_26881]SHALL contain exactly one [1..1] @classCode="ACT" (CodeSystem: HL7ActClass 2.16.840.1.113883.5.6) (CONF:26881).
3. [bookmark: C_26882]SHALL contain exactly one [1..1] @moodCode="EVN" (CodeSystem: ActMood 2.16.840.1.113883.5.1001) (CONF:26882).
4. [bookmark: C_26883]SHALL contain exactly one [1..1] templateId (CONF:26883) such that it
a. [bookmark: C_26884]SHALL contain exactly one [1..1] @root="2.16.840.1.113883.10.20.31.3.21" (CONF:26884).
5. [bookmark: C_26885]SHALL contain exactly one [1..1] code (CONF:26885).
a. [bookmark: C_26886]This code SHALL contain exactly one [1..1] @code="40675008" serologic test for syphilis (procedure) (CONF:26886).
b. [bookmark: C_26887]This code SHALL contain exactly one [1..1] @codeSystem="2.16.840.1.113883.6.96" (CodeSystem: SNOMED-CT 2.16.840.1.113883.6.96) (CONF:26887).
6. [bookmark: C_26888]MAY contain zero or more [0..*] entryRelationship (CONF:26888) such that it
a. [bookmark: C_27050]SHALL contain exactly one [1..1] @typeCode="RSON" (CodeSystem: HL7ActRelationshipType 2.16.840.1.113883.5.1002) (CONF:27050).
b. [bookmark: C_26889]SHALL contain exactly one [1..1] Reason Not Done (templateId:2.16.840.1.113883.10.20.31.3.5) (CONF:26889).

[bookmark: _Toc351651835]Figure 62: Procedure Activity Act Syphilis Screening example
<act classCode="ACT" moodCode="EVN">
 <!-- Procedure Activity Act -->
 <templateId root="2.16.840.1.113883.10.20.22.4.12"/>
 <!-- Procedure Activity Act Syphilis Screening RSR -->
 <templateId root="2.16.840.1.113883.10.20.31.3.21"/>
 <id root="3A27A195-2AFE-46FA-9A17-94BED680B203"/>
 <code code="40675008" codeSystem="2.16.840.1.113883.6.96"
 codeSystemName="SNOMED-CT"
 displayName="serologic test for syphilis (procedure)"/>
 <statusCode code="completed"/>
 <effectiveTime>
 <low value="20110505"/>
 </effectiveTime>
</act>

[bookmark: _Toc225385907][bookmark: _Toc351651745][bookmark: Procedure_Activity_Act_TB_Screening]Procedure Activity Act TB Screening
[Act: templateId 2.16.840.1.113883.10.20.31.3.16 (open)]
[bookmark: _Toc351652015]Table 170: Procedure Activity Act TB Screening Contexts
	Used By:
	Contains Entries:

	Procedures Section RSR (required)
	Reason Not Done

This template records a TB screening procedure. Exceptions can also be recorded such as screening not done (negationInd="true") or unknown screening status (nullFlavor="UNK"); while other exceptions (e.g. not medically indicated) may be recorded in the Reason Not Done template via the entryRelationship/@typeCode="RSON".
[bookmark: _Toc351652016]Table 171: Procedure Activity Act TB Screening Constraints Overview
	Name
	XPath
	Card.
	Verb
	Data Type
	CONF#
	Fixed Value

	
	Act[templateId/@root = '2.16.840.1.113883.10.20.31.3.16']

	
		@classCode
	1..1
	SHALL
	
	26834
	2.16.840.1.113883.5.6 (HL7ActClass) = ACT

	
		@moodCode
	1..1
	SHALL
	
	26835
	2.16.840.1.113883.5.1001 (ActMood) = EVN

	
		templateId
	1..1
	SHALL
	
	26836
	

	
			@root
	1..1
	SHALL
	
	26837
	2.16.840.1.113883.10.20.31.3.16

	
		code
	1..1
	SHALL
	
	26838
	

	
			@code
	1..1
	SHALL
	
	26841
	171126009

	
			@codeSystem
	1..1
	SHALL
	
	26842
	2.16.840.1.113883.6.96 (SNOMED-CT) = 2.16.840.1.113883.6.96

	
		entry
Relationship
	0..*
	MAY
	
	26839
	

	
			@typeCode
	1..1
	SHALL
	
	27057
	2.16.840.1.113883.5.1002 (HL7ActRelationshipType) = RSON

	
			observation
	1..1
	SHALL
	
	26840
	

1. Conforms to Procedure Activity Act template (2.16.840.1.113883.10.20.22.4.12).
2. [bookmark: C_26834]SHALL contain exactly one [1..1] @classCode="ACT" (CodeSystem: HL7ActClass 2.16.840.1.113883.5.6) (CONF:26834).
3. [bookmark: C_26835]SHALL contain exactly one [1..1] @moodCode="EVN" (CodeSystem: ActMood 2.16.840.1.113883.5.1001) (CONF:26835).
4. [bookmark: C_26836]SHALL contain exactly one [1..1] templateId (CONF:26836) such that it
a. [bookmark: C_26837]SHALL contain exactly one [1..1] @root="2.16.840.1.113883.10.20.31.3.16" (CONF:26837).
5. [bookmark: C_26838]SHALL contain exactly one [1..1] code (CONF:26838).
a. [bookmark: C_26841]This code SHALL contain exactly one [1..1] @code="171126009" tuberculosis screening (procedure) (CONF:26841).
b. [bookmark: C_26842]This code SHALL contain exactly one [1..1] @codeSystem="2.16.840.1.113883.6.96" (CodeSystem: SNOMED-CT 2.16.840.1.113883.6.96) (CONF:26842).
6. [bookmark: C_26839]MAY contain zero or more [0..*] entryRelationship (CONF:26839) such that it
a. [bookmark: C_27057]SHALL contain exactly one [1..1] @typeCode="RSON" (CodeSystem: HL7ActRelationshipType 2.16.840.1.113883.5.1002) (CONF:27057).
b. [bookmark: C_26840]SHALL contain exactly one [1..1] Reason Not Done (templateId:2.16.840.1.113883.10.20.31.3.5) (CONF:26840).

[bookmark: _Toc351651836]Figure 63: Procedure Activity Act TB Screening example
<act classCode="ACT" moodCode="EVN">
 <!-- Procedure Activity Act -->
 <templateId root="2.16.840.1.113883.10.20.22.4.12"/>
 <!-- Procedure Activity Act TB Screening -->
 <templateId root="2.16.840.1.113883.10.20.31.3.16"/>
 <id root="213AE0C0-6EF1-11E2-B4AF-17D3257A7926"/>
 <code code="171126009" codeSystem="2.16.840.1.113883.6.96"
 codeSystemName="SNOMED-CT"
 displayName="tuberculosis screening"/>
 <statusCode code="completed"/>
 <effectiveTime>
 <low value="20121212"/>
 </effectiveTime>
</act>

[bookmark: _Toc225385908][bookmark: _Toc351651746][bookmark: E_Procedure_Activity_Observation]Procedure Activity Observation
[Closed for comments; published July 2012]
[observation: templateId 2.16.840.1.113883.10.20.22.4.13 (open)]
[bookmark: _Toc351652017]Table 172: Procedure Activity Observation Contexts
	Used By:
	Contains Entries:

	Procedures Section (entries optional) (optional)
	Indication
Instructions
Medication Activity
Service Delivery Location

The common notion of ""procedure"" is broader than that specified by the HL7 Version 3 Reference Information Model (RIM). Therefore procedure templates can be represented with various RIM classes: act (e.g., dressing change), observation (e.g., EEG), procedure (e.g. splenectomy).
This clinical statement represents procedures that result in new information about the patient that cannot be classified as a procedure according to the HL7 RIM. Examples of these procedures are diagnostic imaging procedures, EEGs and EKGs.
[bookmark: _Toc351652018]Table 173: Procedure Activity Observation Constraints Overview
	Name
	XPath
	Card.
	Verb
	Data Type
	CONF#
	Fixed Value

	
	observation[templateId/@root = '2.16.840.1.113883.10.20.22.4.13']

	
		@classCode
	1..1
	SHALL
	
	8282
	2.16.840.1.113883.5.6 (HL7ActClass) = OBS

	
		@moodCode
	1..1
	SHALL
	
	8237
	2.16.840.1.113883.11.20.9.18 (MoodCodeEvnInt)

	
		templateId
	1..1
	SHALL
	
	8238
	

	
			@root
	1..1
	SHALL
	
	10520
	2.16.840.1.113883.10.20.22.4
.13

	
		id
	1..*
	SHALL
	
	8239
	

	
		code
	1..1
	SHALL
	
	19197
	

	
			originalText
	0..1
	SHOULD
	
	19198
	

	
				reference
	0..1
	SHOULD
	
	19199
	

	
					@value
	0..1
	SHOULD
	
	19200
	

	
		statusCode
	1..1
	SHALL
	
	8245
	2.16.840.1.113883.11.20.9.22 (ProcedureAct statusCode)

	
		effectiveTime
	0..1
	SHOULD
	
	8246
	

	
		priorityCode
	0..1
	MAY
	
	8247
	2.16.840.1.113883.1.11.16866 (Act Priority Value Set)

	
		value
	1..1
	SHALL
	
	16846
	

	
		methodCode
	0..1
	MAY
	SET
<CE>
	8248
	

	
		targetSiteCode
	0..*
	SHOULD
	
	8250
	

	
			@code
	1..1
	SHALL
	
	16071
	2.16.840.1.113883.3.88.12
.3221.8.9 (Body Site Value Set)

	
		performer
	0..*
	SHOULD
	
	8251
	

	
			assigned
Entity
	1..1
	SHALL
	
	8252
	

	
				id
	1..*
	SHALL
	
	8253
	

	
				addr
	1..1
	SHALL
	
	8254
	

	
				telecom
	1..1
	SHALL
	
	8255
	

	
				represented
Organization
	0..1
	SHOULD
	
	8256
	

	
					id
	0..*
	SHOULD
	
	8257
	

	
					name
	0..*
	MAY
	
	8258
	

	
					telecom
	1..1
	SHALL
	
	8260
	

	
					addr
	1..1
	SHALL
	
	8259
	

	
		participant
	0..*
	MAY
	
	8261
	

	
			@typeCode
	1..1
	SHALL
	
	8262
	2.16.840.1.113883.5.1002 (HL7ActRelationshipType) = LOC

	
			participant
Role
	1..1
	SHALL
	
	15904
	

	
		entry
Relationship
	0..*
	MAY
	
	8264
	

	
			@typeCode
	1..1
	SHALL
	
	8265
	2.16.840.1.113883.5.1002 (HL7ActRelationshipType) = COMP

	
			@inversionInd
	1..1
	SHALL
	
	8266
	true

	
			encounter
	1..1
	SHALL
	
	8267
	

	
				@classCode
	1..1
	SHALL
	
	8268
	2.16.840.1.113883.5.6 (HL7ActClass) = ENC

	
				@moodCode
	1..1
	SHALL
	
	8269
	2.16.840.1.113883.5.1001 (ActMood) = EVN

	
				id
	1..1
	SHALL
	
	8270
	

	
		entry
Relationship
	0..1
	MAY
	
	8272
	

	
			@typeCode
	1..1
	SHALL
	
	8273
	2.16.840.1.113883.5.1002 (HL7ActRelationshipType) = SUBJ

	
			@inversionInd
	1..1
	SHALL
	
	8274
	true

	
			act
	1..1
	SHALL
	
	15905
	

	
		entry
Relationship
	0..*
	MAY
	
	8276
	

	
			@typeCode
	1..1
	SHALL
	
	8277
	2.16.840.1.113883.5.1002 (HL7ActRelationshipType) = RSON

	
			observation
	1..1
	SHALL
	
	15906
	

	
		entry
Relationship
	0..*
	MAY
	
	8279
	

	
			@typeCode
	1..1
	SHALL
	
	8280
	2.16.840.1.113883.5.1002 (HL7ActRelationshipType) = COMP

	
			substance
Administration
	1..1
	SHALL
	
	15907
	

1. [bookmark: C_8282]SHALL contain exactly one [1..1] @classCode="OBS" Observation (CodeSystem: HL7ActClass 2.16.840.1.113883.5.6 STATIC) (CONF:8282).
2. [bookmark: C_8237]SHALL contain exactly one [1..1] @moodCode, which SHALL be selected from ValueSet MoodCodeEvnInt 2.16.840.1.113883.11.20.9.18 STATIC 2011-04-03 (CONF:8237).
3. [bookmark: C_8238]SHALL contain exactly one [1..1] templateId (CONF:8238) such that it
a. [bookmark: C_10520]SHALL contain exactly one [1..1] @root="2.16.840.1.113883.10.20.22.4.13" (CONF:10520).
4. [bookmark: C_8239]SHALL contain at least one [1..*] id (CONF:8239).
5. [bookmark: C_19197]SHALL contain exactly one [1..1] code (CONF:19197).
a. [bookmark: C_19198]This code SHOULD contain zero or one [0..1] originalText (CONF:19198).
i. [bookmark: C_19199]The originalText, if present, SHOULD contain zero or one [0..1] reference (CONF:19199).
1. [bookmark: C_19200]The reference, if present, SHOULD contain zero or one [0..1] @value (CONF:19200).
a. This reference/@value SHALL begin with a '#' and SHALL point to its corresponding narrative (using the approach defined in CDA Release 2, section 4.3.5.1) (CONF:19201).
b. This @code SHOULD be selected from LOINC (CodeSystem: 2.16.840.1.113883.6.1) or SNOMED CT (CodeSystem: 2.16.840.1.113883.6.96), and MAY be selected from CPT-4 (CodeSystem: 2.16.840.1.113883.6.12), ICD10 PCS (CodeSystem: 2.16.840.1.113883.6.4) (CONF:19202).
6. [bookmark: C_8245]SHALL contain exactly one [1..1] statusCode, which SHALL be selected from ValueSet ProcedureAct statusCode 2.16.840.1.113883.11.20.9.22 DYNAMIC (CONF:8245).
7. [bookmark: C_8246]SHOULD contain zero or one [0..1] effectiveTime (CONF:8246).
8. [bookmark: C_8247]MAY contain zero or one [0..1] priorityCode, which SHALL be selected from ValueSet Act Priority Value Set 2.16.840.1.113883.1.11.16866 DYNAMIC (CONF:8247).
9. [bookmark: C_16846]SHALL contain exactly one [1..1] value (CONF:16846).
10. [bookmark: C_8248]MAY contain zero or one [0..1] methodCode (CONF:8248).
a. MethodCode SHALL NOT conflict with the method inherent in Observation / code (CONF:8249).
11. [bookmark: C_8250]SHOULD contain zero or more [0..*] targetSiteCode (CONF:8250).
a. [bookmark: C_16071]The targetSiteCode, if present, SHALL contain exactly one [1..1] @code, which SHALL be selected from ValueSet Body Site Value Set 2.16.840.1.113883.3.88.12.3221.8.9 DYNAMIC (CONF:16071).
12. [bookmark: C_8251]SHOULD contain zero or more [0..*] performer (CONF:8251).
a. [bookmark: C_8252]The performer, if present, SHALL contain exactly one [1..1] assignedEntity (CONF:8252).
i. [bookmark: C_8253]This assignedEntity SHALL contain at least one [1..*] id (CONF:8253).
ii. [bookmark: C_8254]This assignedEntity SHALL contain exactly one [1..1] addr (CONF:8254).
iii. [bookmark: C_8255]This assignedEntity SHALL contain exactly one [1..1] telecom (CONF:8255).
iv. [bookmark: C_8256]This assignedEntity SHOULD contain zero or one [0..1] representedOrganization (CONF:8256).
1. [bookmark: C_8257]The representedOrganization, if present, SHOULD contain zero or more [0..*] id (CONF:8257).
2. [bookmark: C_8258]The representedOrganization, if present, MAY contain zero or more [0..*] name (CONF:8258).
3. [bookmark: C_8260]The representedOrganization, if present, SHALL contain exactly one [1..1] telecom (CONF:8260).
4. [bookmark: C_8259]The representedOrganization, if present, SHALL contain exactly one [1..1] addr (CONF:8259).
13. [bookmark: C_8261]MAY contain zero or more [0..*] participant (CONF:8261).
a. [bookmark: C_8262]The participant, if present, SHALL contain exactly one [1..1] @typeCode="LOC" Location (CodeSystem: HL7ActRelationshipType 2.16.840.1.113883.5.1002 STATIC) (CONF:8262).
b. [bookmark: C_15904]The participant, if present, SHALL contain exactly one [1..1] Service Delivery Location (templateId:2.16.840.1.113883.10.20.22.4.32) (CONF:15904).
14. [bookmark: C_8264]MAY contain zero or more [0..*] entryRelationship (CONF:8264).
a. [bookmark: C_8265]The entryRelationship, if present, SHALL contain exactly one [1..1] @typeCode="COMP" Component (CodeSystem: HL7ActRelationshipType 2.16.840.1.113883.5.1002 STATIC) (CONF:8265).
b. [bookmark: C_8266]The entryRelationship, if present, SHALL contain exactly one [1..1] @inversionInd="true" true (CONF:8266).
c. [bookmark: C_8267]The entryRelationship, if present, SHALL contain exactly one [1..1] encounter (CONF:8267).
i. [bookmark: C_8268]This encounter SHALL contain exactly one [1..1] @classCode="ENC" Encounter (CodeSystem: HL7ActClass 2.16.840.1.113883.5.6 STATIC) (CONF:8268).
ii. [bookmark: C_8269]This encounter SHALL contain exactly one [1..1] @moodCode="EVN" Event (CodeSystem: ActMood 2.16.840.1.113883.5.1001 STATIC) (CONF:8269).
iii. [bookmark: C_8270]This encounter SHALL contain exactly one [1..1] id (CONF:8270).
1. Set encounter/id to the id of an encounter in another section to signify they are the same encounter (CONF:16847).
15. [bookmark: C_8272]MAY contain zero or one [0..1] entryRelationship (CONF:8272) such that it
a. [bookmark: C_8273]SHALL contain exactly one [1..1] @typeCode="SUBJ" Has Subject (CodeSystem: HL7ActRelationshipType 2.16.840.1.113883.5.1002 STATIC) (CONF:8273).
b. [bookmark: C_8274]SHALL contain exactly one [1..1] @inversionInd="true" true (CONF:8274).
c. [bookmark: C_15905]SHALL contain exactly one [1..1] Instructions (templateId:2.16.840.1.113883.10.20.22.4.20) (CONF:15905).
16. [bookmark: C_8276]MAY contain zero or more [0..*] entryRelationship (CONF:8276) such that it
a. [bookmark: C_8277]SHALL contain exactly one [1..1] @typeCode="RSON" Has Reason (CodeSystem: HL7ActRelationshipType 2.16.840.1.113883.5.1002 STATIC) (CONF:8277).
b. [bookmark: C_15906]SHALL contain exactly one [1..1] Indication (templateId:2.16.840.1.113883.10.20.22.4.19) (CONF:15906).
17. [bookmark: C_8279]MAY contain zero or more [0..*] entryRelationship (CONF:8279) such that it
a. [bookmark: C_8280]SHALL contain exactly one [1..1] @typeCode="COMP" Has Component (CodeSystem: HL7ActRelationshipType 2.16.840.1.113883.5.1002 STATIC) (CONF:8280).
b. [bookmark: C_15907]SHALL contain exactly one [1..1] Medication Activity (templateId:2.16.840.1.113883.10.20.22.4.16) (CONF:15907).
[bookmark: _Toc351652019]Table 174: MoodCodeEvnInt
	Value Set: MoodCodeEvnInt 2.16.840.1.113883.11.20.9.18

	Code
	Code System
	Print Name

	EVN
	ActMood
	Event

	INT
	ActMood
	Intent

[bookmark: _Toc351652020]Table 175: ProcedureAct statusCode
	Value Set: ProcedureAct statusCode 2.16.840.1.113883.11.20.9.22

	Code
	Code System
	Print Name

	completed
	ActStatus
	Completed

	active
	ActStatus
	Active

	aborted
	ActStatus
	Aborted

	cancelled
	ActStatus
	Cancelled

[bookmark: _Toc351652021]Table 176: Act Priority Value Set
	Value Set: Act Priority Value Set 2.16.840.1.113883.1.11.16866

	Code
	Code System
	Print Name

	A
	ActPriority
	ASAP

	CR
	ActPriority
	Callback results

	CS
	ActPriority
	Callback for scheduling

	CSP
	ActPriority
	Callback placer for scheduling

	CSR
	ActPriority
	Contact recipient for scheduling

	EL
	ActPriority
	Elective

	EM
	ActPriority
	Emergency

	P
	ActPriority
	Preoperative

	PRN
	ActPriority
	As needed

	R
	ActPriority
	Routine

	RR
	ActPriority
	Rush reporting

	S
	ActPriority
	Stat

	T
	ActPriority
	Timing critical

	UD
	ActPriority
	Use as directed

	UR
	ActPriority
	Urgent

[bookmark: _Toc225385909][bookmark: _Toc351651747][bookmark: E_Procedure_Activity_Procedure]Procedure Activity Procedure
[Closed for comments; published July 2012]
[procedure: templateId 2.16.840.1.113883.10.20.22.4.14 (open)]
[bookmark: _Toc351652022]Table 177: Procedure Activity Procedure Contexts
	Used By:
	Contains Entries:

	Procedures Section (entries optional) (optional)
Reaction Observation (optional)
	Indication
Instructions
Medication Activity
Product Instance
Service Delivery Location

The common notion of ""procedure"" is broader than that specified by the HL7 Version 3 Reference Information Model (RIM). Therefore procedure templates can be represented with various RIM classes: act (e.g., dressing change), observation (e.g., EEG), procedure (e.g. splenectomy).
This clinical statement represents procedures whose immediate and primary outcome (post-condition) is the alteration of the physical condition of the patient. Examples of these procedures are an appendectomy, hip replacement and a creation of a gastrostomy.
[bookmark: _Toc351652023]Table 178: Procedure Activity Procedure Constraints Overview
	Name
	XPath
	Card.
	Verb
	Data Type
	CONF#
	Fixed Value

	
	procedure[templateId/@root = '2.16.840.1.113883.10.20.22.4.14']

	
		@classCode
	1..1
	SHALL
	
	7652
	2.16.840.1.113883.5.6 (HL7ActClass) = PROC

	
		@moodCode
	1..1
	SHALL
	
	7653
	2.16.840.1.113883.11.20.9.18 (MoodCodeEvnInt)

	
		templateId
	1..1
	SHALL
	
	7654
	

	
			@root
	1..1
	SHALL
	
	10521
	2.16.840.1.113883.10.20.22.4
.14

	
		id
	1..*
	SHALL
	
	7655
	

	
		code
	1..1
	SHALL
	
	7656
	

	
			originalText
	0..1
	SHOULD
	
	19203
	

	
				reference
	0..1
	SHOULD
	
	19204
	

	
					@value
	0..1
	SHOULD
	
	19205
	

	
		statusCode
	1..1
	SHALL
	
	7661
	2.16.840.1.113883.11.20.9.22 (ProcedureAct statusCode)

	
		effectiveTime
	0..1
	SHOULD
	
	7662
	

	
		priorityCode
	0..1
	MAY
	
	7668
	2.16.840.1.113883.1.11.16866 (Act Priority Value Set)

	
		methodCode
	0..1
	MAY
	SET
<CE>
	7670
	

	
		targetSiteCode
	0..*
	SHOULD
	
	7683
	

	
			@code
	1..1
	SHALL
	
	16082
	2.16.840.1.113883.3.88.12
.3221.8.9 (Body Site Value Set)

	
		specimen
	0..*
	MAY
	
	7697
	

	
			specimenRole
	1..1
	SHALL
	
	7704
	

	
				id
	0..*
	SHOULD
	
	7716
	

	
		performer
	0..*
	SHOULD
	
	7718
	

	
			assigned
Entity
	1..1
	SHALL
	
	7720
	

	
				id
	1..*
	SHALL
	
	7722
	

	
				addr
	1..1
	SHALL
	
	7731
	

	
				telecom
	1..1
	SHALL
	
	7732
	

	
				represented
Organization
	0..1
	SHOULD
	
	7733
	

	
					id
	0..*
	SHOULD
	
	7734
	

	
					name
	0..*
	MAY
	
	7735
	

	
					telecom
	1..1
	SHALL
	
	7737
	

	
					addr
	1..1
	SHALL
	
	7736
	

	
		participant
	0..*
	MAY
	
	7751
	

	
			@typeCode
	1..1
	SHALL
	
	7752
	2.16.840.1.113883.5.1002 (HL7ActRelationshipType) = DEV

	
			participant
Role
	1..1
	SHALL
	
	15911
	

	
		participant
	0..*
	MAY
	
	7765
	

	
			@typeCode
	1..1
	SHALL
	
	7766
	2.16.840.1.113883.5.90 (HL7ParticipationType) = LOC

	
			participant
Role
	1..1
	SHALL
	
	15912
	

	
		entry
Relationship
	0..*
	MAY
	
	7768
	

	
			@typeCode
	1..1
	SHALL
	
	7769
	2.16.840.1.113883.5.1002 (HL7ActRelationshipType) = COMP

	
			@inversionInd
	1..1
	SHALL
	
	8009
	true

	
			encounter
	1..1
	SHALL
	
	7770
	

	
				@classCode
	1..1
	SHALL
	
	7771
	2.16.840.1.113883.5.6 (HL7ActClass) = ENC

	
				@moodCode
	1..1
	SHALL
	
	7772
	2.16.840.1.113883.5.1001 (ActMood) = EVN

	
				id
	1..1
	SHALL
	
	7773
	

	
		entry
Relationship
	0..1
	MAY
	
	7775
	

	
			@typeCode
	1..1
	SHALL
	
	7776
	2.16.840.1.113883.5.1002 (HL7ActRelationshipType) = SUBJ

	
			@inversionInd
	1..1
	SHALL
	
	7777
	true

	
			act
	1..1
	SHALL
	
	15913
	

	
		entry
Relationship
	0..*
	MAY
	
	7779
	

	
			@typeCode
	1..1
	SHALL
	
	7780
	2.16.840.1.113883.5.1002 (HL7ActRelationshipType) = RSON

	
			observation
	1..1
	SHALL
	
	15914
	

	
		entry
Relationship
	0..*
	MAY
	
	7886
	

	
			@typeCode
	1..1
	SHALL
	
	7887
	2.16.840.1.113883.5.1002 (HL7ActRelationshipType) = COMP

	
			substance
Administration
	1..1
	SHALL
	
	15915
	

1. [bookmark: C_7652]SHALL contain exactly one [1..1] @classCode="PROC" Procedure (CodeSystem: HL7ActClass 2.16.840.1.113883.5.6 STATIC) (CONF:7652).
2. [bookmark: C_7653]SHALL contain exactly one [1..1] @moodCode, which SHALL be selected from ValueSet MoodCodeEvnInt 2.16.840.1.113883.11.20.9.18 STATIC 2011-04-03 (CONF:7653).
3. [bookmark: C_7654]SHALL contain exactly one [1..1] templateId (CONF:7654) such that it
a. [bookmark: C_10521]SHALL contain exactly one [1..1] @root="2.16.840.1.113883.10.20.22.4.14" (CONF:10521).
4. [bookmark: C_7655]SHALL contain at least one [1..*] id (CONF:7655).
5. [bookmark: C_7656]SHALL contain exactly one [1..1] code (CONF:7656).
a. [bookmark: C_19203]This code SHOULD contain zero or one [0..1] originalText (CONF:19203).
i. [bookmark: C_19204]The originalText, if present, SHOULD contain zero or one [0..1] reference (CONF:19204).
1. [bookmark: C_19205]The reference, if present, SHOULD contain zero or one [0..1] @value (CONF:19205).
a. This reference/@value SHALL begin with a '#' and SHALL point to its corresponding narrative (using the approach defined in CDA Release 2, section 4.3.5.1) (CONF:19206).
b. This code in a procedure activity SHOULD be selected from LOINC (codeSystem 2.16.840.1.113883.6.1) or SNOMED CT (CodeSystem: 2.16.840.1.113883.6.96), and MAY be selected from CPT-4 (CodeSystem: 2.16.840.1.113883.6.12) or ICD10 PCS (CodeSystem: 2.16.840.1.113883.6.4) (CONF:19207).
6. [bookmark: C_7661]SHALL contain exactly one [1..1] statusCode, which SHALL be selected from ValueSet ProcedureAct statusCode 2.16.840.1.113883.11.20.9.22 DYNAMIC (CONF:7661).
7. [bookmark: C_7662]SHOULD contain zero or one [0..1] effectiveTime (CONF:7662).
8. [bookmark: C_7668]MAY contain zero or one [0..1] priorityCode, which SHALL be selected from ValueSet Act Priority Value Set 2.16.840.1.113883.1.11.16866 DYNAMIC (CONF:7668).
9. [bookmark: C_7670]MAY contain zero or one [0..1] methodCode (CONF:7670).
a. MethodCode SHALL NOT conflict with the method inherent in Procedure / code (CONF:7890).
10. [bookmark: C_7683]SHOULD contain zero or more [0..*] targetSiteCode (CONF:7683).
a. [bookmark: C_16082]The targetSiteCode, if present, SHALL contain exactly one [1..1] @code, which SHALL be selected from ValueSet Body Site Value Set 2.16.840.1.113883.3.88.12.3221.8.9 DYNAMIC (CONF:16082).
11. [bookmark: C_7697]MAY contain zero or more [0..*] specimen (CONF:7697).
a. [bookmark: C_7704]The specimen, if present, SHALL contain exactly one [1..1] specimenRole (CONF:7704).
i. [bookmark: C_7716]This specimenRole SHOULD contain zero or more [0..*] id (CONF:7716).
1. If you want to indicate that the Procedure and the Results are referring to the same specimen, the Procedure/specimen/specimenRole/id SHOULD be set to equal an Organizer/specimen/ specimenRole/id (CONF:7717).
b. This specimen is for representing specimens obtained from a procedure (CONF:16842).
12. [bookmark: C_7718]SHOULD contain zero or more [0..*] performer (CONF:7718) such that it
a. [bookmark: C_7720]SHALL contain exactly one [1..1] assignedEntity (CONF:7720).
i. [bookmark: C_7722]This assignedEntity SHALL contain at least one [1..*] id (CONF:7722).
ii. [bookmark: C_7731]This assignedEntity SHALL contain exactly one [1..1] addr (CONF:7731).
iii. [bookmark: C_7732]This assignedEntity SHALL contain exactly one [1..1] telecom (CONF:7732).
iv. [bookmark: C_7733]This assignedEntity SHOULD contain zero or one [0..1] representedOrganization (CONF:7733).
1. [bookmark: C_7734]The representedOrganization, if present, SHOULD contain zero or more [0..*] id (CONF:7734).
2. [bookmark: C_7735]The representedOrganization, if present, MAY contain zero or more [0..*] name (CONF:7735).
3. [bookmark: C_7737]The representedOrganization, if present, SHALL contain exactly one [1..1] telecom (CONF:7737).
4. [bookmark: C_7736]The representedOrganization, if present, SHALL contain exactly one [1..1] addr (CONF:7736).
13. [bookmark: C_7751]MAY contain zero or more [0..*] participant (CONF:7751) such that it
a. [bookmark: C_7752]SHALL contain exactly one [1..1] @typeCode="DEV" Device (CodeSystem: HL7ActRelationshipType 2.16.840.1.113883.5.1002 STATIC) (CONF:7752).
b. [bookmark: C_15911]SHALL contain exactly one [1..1] Product Instance (templateId:2.16.840.1.113883.10.20.22.4.37) (CONF:15911).
14. [bookmark: C_7765]MAY contain zero or more [0..*] participant (CONF:7765) such that it
a. [bookmark: C_7766]SHALL contain exactly one [1..1] @typeCode="LOC" Location (CodeSystem: HL7ParticipationType 2.16.840.1.113883.5.90 STATIC) (CONF:7766).
b. [bookmark: C_15912]SHALL contain exactly one [1..1] Service Delivery Location (templateId:2.16.840.1.113883.10.20.22.4.32) (CONF:15912).
15. [bookmark: C_7768]MAY contain zero or more [0..*] entryRelationship (CONF:7768) such that it
a. [bookmark: C_7769]SHALL contain exactly one [1..1] @typeCode="COMP" Has Component (CodeSystem: HL7ActRelationshipType 2.16.840.1.113883.5.1002 STATIC) (CONF:7769).
b. [bookmark: C_8009]SHALL contain exactly one [1..1] @inversionInd="true" true (CONF:8009).
c. [bookmark: C_7770]SHALL contain exactly one [1..1] encounter (CONF:7770).
i. [bookmark: C_7771]This encounter SHALL contain exactly one [1..1] @classCode="ENC" Encounter (CodeSystem: HL7ActClass 2.16.840.1.113883.5.6 STATIC) (CONF:7771).
ii. [bookmark: C_7772]This encounter SHALL contain exactly one [1..1] @moodCode="EVN" Event (CodeSystem: ActMood 2.16.840.1.113883.5.1001 STATIC) (CONF:7772).
iii. [bookmark: C_7773]This encounter SHALL contain exactly one [1..1] id (CONF:7773).
1. Set the encounter ID to the ID of an encounter in another section to signify they are the same encounter (CONF:16843).
16. [bookmark: C_7775]MAY contain zero or one [0..1] entryRelationship (CONF:7775) such that it
a. [bookmark: C_7776]SHALL contain exactly one [1..1] @typeCode="SUBJ" Has Subject (CodeSystem: HL7ActRelationshipType 2.16.840.1.113883.5.1002 STATIC) (CONF:7776).
b. [bookmark: C_7777]SHALL contain exactly one [1..1] @inversionInd="true" true (CONF:7777).
c. [bookmark: C_15913]SHALL contain exactly one [1..1] Instructions (templateId:2.16.840.1.113883.10.20.22.4.20) (CONF:15913).
17. [bookmark: C_7779]MAY contain zero or more [0..*] entryRelationship (CONF:7779) such that it
a. [bookmark: C_7780]SHALL contain exactly one [1..1] @typeCode="RSON" Has Reason (CodeSystem: HL7ActRelationshipType 2.16.840.1.113883.5.1002 STATIC) (CONF:7780).
b. [bookmark: C_15914]SHALL contain exactly one [1..1] Indication (templateId:2.16.840.1.113883.10.20.22.4.19) (CONF:15914).
18. [bookmark: C_7886]MAY contain zero or more [0..*] entryRelationship (CONF:7886) such that it
a. [bookmark: C_7887]SHALL contain exactly one [1..1] @typeCode="COMP" Has Component (CodeSystem: HL7ActRelationshipType 2.16.840.1.113883.5.1002 STATIC) (CONF:7887).
b. [bookmark: C_15915]SHALL contain exactly one [1..1] Medication Activity (templateId:2.16.840.1.113883.10.20.22.4.16) (CONF:15915).
[bookmark: _Toc351652024][bookmark: MoodCodeEvnInt]Table 179: MoodCodeEvnInt
	Value Set: MoodCodeEvnInt 2.16.840.1.113883.11.20.9.18

	Code
	Code System
	Print Name

	EVN
	ActMood
	Event

	INT
	ActMood
	Intent

[bookmark: _Toc351652025][bookmark: ProcedureAct_statusCode]Table 180: ProcedureAct statusCode
	Value Set: ProcedureAct statusCode 2.16.840.1.113883.11.20.9.22

	Code
	Code System
	Print Name

	completed
	ActStatus
	Completed

	active
	ActStatus
	Active

	aborted
	ActStatus
	Aborted

	cancelled
	ActStatus
	Cancelled

[bookmark: _Toc351652026][bookmark: Act_Priority_Value_Set]Table 181: Act Priority Value Set
	Value Set: Act Priority Value Set 2.16.840.1.113883.1.11.16866

	Code
	Code System
	Print Name

	A
	ActPriority
	ASAP

	CR
	ActPriority
	Callback results

	CS
	ActPriority
	Callback for scheduling

	CSP
	ActPriority
	Callback placer for scheduling

	CSR
	ActPriority
	Contact recipient for scheduling

	EL
	ActPriority
	Elective

	EM
	ActPriority
	Emergency

	P
	ActPriority
	Preoperative

	PRN
	ActPriority
	As needed

	R
	ActPriority
	Routine

	RR
	ActPriority
	Rush reporting

	S
	ActPriority
	Stat

	T
	ActPriority
	Timing critical

	UD
	ActPriority
	Use as directed

	UR
	ActPriority
	Urgent

[bookmark: _Toc225385910][bookmark: _Toc351651748][bookmark: E_Product_Instance]Product Instance
[Closed for comments; published July 2012]
[participantRole: templateId 2.16.840.1.113883.10.20.22.4.37 (open)]
[bookmark: _Toc351652027]Table 182: Product Instance Contexts
	Used By:
	Contains Entries:

	Procedure Activity Procedure (optional)
	

This clinical statement represents a particular device that was placed in or used as part of a procedure or other act. This provides a record of the identifier and other details about the given product that was used. For example, it is important to have a record that indicates not just that a hip prostheses was placed in a patient but that it was a particular hip prostheses number with a unique identifier.
The FDA Amendments Act specifies the creation of a Unique Device Identification (UDI) System that requires the label of devices to bear a unique identifier that will standardize device identification and identify the device through distribution and use.
The UDI should be sent in the participantRole/id.
[bookmark: _Toc351652028]Table 183: Product Instance Constraints Overview
	Name
	XPath
	Card.
	Verb
	Data Type
	CONF#
	Fixed Value

	
	participantRole[templateId/@root = '2.16.840.1.113883.10.20.22.4.37']

	
		@classCode
	1..1
	SHALL
	
	7900
	2.16.840.1.113883.5.110 (RoleClass) = MANU

	
		templateId
	1..1
	SHALL
	
	7901
	

	
			@root
	1..1
	SHALL
	
	10522
	2.16.840.1.113883.10.20.22.4.37

	
		id
	1..*
	SHALL
	
	7902
	

	
		playingDevice
	1..1
	SHALL
	
	7903
	

	
			code
	0..1
	SHOULD
	
	16837
	

	
		scopingEntity
	1..1
	SHALL
	
	7905
	

	
			id
	1..*
	SHALL
	
	7908
	

1. [bookmark: C_7900]SHALL contain exactly one [1..1] @classCode="MANU" Manufactured Product (CodeSystem: RoleClass 2.16.840.1.113883.5.110 STATIC) (CONF:7900).
2. [bookmark: C_7901]SHALL contain exactly one [1..1] templateId (CONF:7901) such that it
a. [bookmark: C_10522]SHALL contain exactly one [1..1] @root="2.16.840.1.113883.10.20.22.4.37" (CONF:10522).
3. [bookmark: C_7902]SHALL contain at least one [1..*] id (CONF:7902).
4. [bookmark: C_7903]SHALL contain exactly one [1..1] playingDevice (CONF:7903).
a. [bookmark: C_16837]This playingDevice SHOULD contain zero or one [0..1] code (CONF:16837).
5. [bookmark: C_7905]SHALL contain exactly one [1..1] scopingEntity (CONF:7905).
a. [bookmark: C_7908]This scopingEntity SHALL contain at least one [1..*] id (CONF:7908).
[bookmark: _Toc225385911][bookmark: _Toc351651749][bookmark: E_Reaction_Observation]Reaction Observation
[Closed for comments; published July 2012]
[observation: templateId 2.16.840.1.113883.10.20.22.4.9 (open)]
[bookmark: _Toc351652029]Table 184: Reaction Observation Contexts
	Used By:
	Contains Entries:

	Medication Activity (optional)
Immunization Activity (optional)
	Medication Activity
Procedure Activity Procedure
Severity Observation

This clinical statement represents an undesired symptom, finding, etc., due to an administered or exposed substance. A reaction can be defined with respect to its severity, and can have been treated by one or more interventions.
[bookmark: _Toc351652030]Table 185: Reaction Observation Constraints Overview
	Name
	XPath
	Card.
	Verb
	Data Type
	CONF#
	Fixed Value

	Green Reaction Observation
	observation[templateId/@root = '2.16.840.1.113883.10.20.22.4.9']

	
		@classCode
	1..1
	SHALL
	
	7325
	2.16.840.1.113883.5.6 (HL7ActClass) = OBS

	
		@moodCode
	1..1
	SHALL
	
	7326
	2.16.840.1.113883.5.1001 (ActMood) = EVN

	
		templateId
	1..1
	SHALL
	
	7323
	

	
			@root
	1..1
	SHALL
	
	10523
	2.16.840.1.113883.10.20.22.4
.9

	
		id
	1..1
	SHALL
	
	7329
	

	
		code
	1..1
	SHALL
	
	16851
	

	reaction
FreeText
		text
	0..1
	SHOULD
	
	7330
	

	
			reference
	0..1
	SHOULD
	
	15917
	

	
				@value
	0..1
	SHOULD
	
	15918
	

	
		statusCode
	1..1
	SHALL
	
	7328
	

	
			@code
	1..1
	SHALL
	
	19114
	2.16.840.1.113883.5.14 (ActStatus) = completed

	
		effectiveTime
	0..1
	SHOULD
	
	7332
	

	
			low
	0..1
	SHOULD
	
	7333
	

	
			high
	0..1
	SHOULD
	
	7334
	

	reaction
Coded
		value
	1..1
	SHALL
	CD
	7335
	2.16.840.1.113883.3.88.12
.3221.7.4 (Problem Value Set)

	
		entry
Relationship
	0..*
	MAY
	
	7337
	

	
			@typeCode
	1..1
	SHALL
	
	7338
	2.16.840.1.113883.5.1002 (HL7ActRelationshipType) = RSON

	
			@inversionInd
	1..1
	SHALL
	
	7343
	true

	
			procedure
	1..1
	SHALL
	
	15920
	

	
		entry
Relationship
	0..*
	MAY
	
	7340
	

	
			@typeCode
	1..1
	SHALL
	
	7341
	2.16.840.1.113883.5.1002 (HL7ActRelationshipType) = RSON

	
			@inversionInd
	1..1
	SHALL
	
	7344
	true

	
			substance
Administration
	1..1
	SHALL
	
	15921
	

	severity
		entry
Relationship
	0..1
	SHOULD
	
	7580
	

	
			@typeCode
	1..1
	SHALL
	
	7581
	2.16.840.1.113883.5.1002 (HL7ActRelationshipType) = SUBJ

	
			@inversionInd
	1..1
	SHALL
	
	10375
	true

	
			observation
	1..1
	SHALL
	
	15922
	

1. [bookmark: C_7325]SHALL contain exactly one [1..1] @classCode="OBS" Observation (CodeSystem: HL7ActClass 2.16.840.1.113883.5.6 STATIC) (CONF:7325).
2. [bookmark: C_7326]SHALL contain exactly one [1..1] @moodCode="EVN" Event (CodeSystem: ActMood 2.16.840.1.113883.5.1001 STATIC) (CONF:7326).
3. [bookmark: C_7323]SHALL contain exactly one [1..1] templateId (CONF:7323) such that it
a. [bookmark: C_10523]SHALL contain exactly one [1..1] @root="2.16.840.1.113883.10.20.22.4.9" (CONF:10523).
4. [bookmark: C_7329]SHALL contain exactly one [1..1] id (CONF:7329).
5. [bookmark: C_16851]SHALL contain exactly one [1..1] code (CONF:16851).
a. The value set for this code element has not been specified. Implementers are allowed to use any code system, such as SNOMED CT, a locally determined code, or a nullFlavor (CONF:16852).
6. [bookmark: C_7330]SHOULD contain zero or one [0..1] text (CONF:7330).
a. [bookmark: C_15917]The text, if present, SHOULD contain zero or one [0..1] reference (CONF:15917).
i. [bookmark: C_15918]The reference, if present, SHOULD contain zero or one [0..1] @value (CONF:15918).
1. This reference/@value SHALL begin with a '#' and SHALL point to its corresponding narrative (using the approach defined in CDA Release 2, section 4.3.5.1) (CONF:15919).
7. [bookmark: C_7328]SHALL contain exactly one [1..1] statusCode (CONF:7328).
a. [bookmark: C_19114]This statusCode SHALL contain exactly one [1..1] @code="completed" Completed (CodeSystem: ActStatus 2.16.840.1.113883.5.14 STATIC) (CONF:19114).
8. [bookmark: C_7332]SHOULD contain zero or one [0..1] effectiveTime (CONF:7332).
a. [bookmark: C_7333]The effectiveTime, if present, SHOULD contain zero or one [0..1] low (CONF:7333).
b. [bookmark: C_7334]The effectiveTime, if present, SHOULD contain zero or one [0..1] high (CONF:7334).
9. [bookmark: C_7335]SHALL contain exactly one [1..1] value with @xsi:type="CD", where the @code SHALL be selected from ValueSet Problem Value Set 2.16.840.1.113883.3.88.12.3221.7.4 DYNAMIC (CONF:7335).
10. [bookmark: C_7337]MAY contain zero or more [0..*] entryRelationship (CONF:7337) such that it
a. [bookmark: C_7338]SHALL contain exactly one [1..1] @typeCode="RSON" Has reason (CodeSystem: HL7ActRelationshipType 2.16.840.1.113883.5.1002 STATIC) (CONF:7338).
b. [bookmark: C_7343]SHALL contain exactly one [1..1] @inversionInd="true" True (CONF:7343).
c. [bookmark: C_15920]SHALL contain exactly one [1..1] Procedure Activity Procedure (templateId:2.16.840.1.113883.10.20.22.4.14) (CONF:15920).
i. This procedure activity is intended to contain information about procedures that were performed in response to an allergy reaction (CONF:16853).
11. [bookmark: C_7340]MAY contain zero or more [0..*] entryRelationship (CONF:7340) such that it
a. [bookmark: C_7341]SHALL contain exactly one [1..1] @typeCode="RSON" Has reason (CodeSystem: HL7ActRelationshipType 2.16.840.1.113883.5.1002 STATIC) (CONF:7341).
b. [bookmark: C_7344]SHALL contain exactly one [1..1] @inversionInd="true" True (CONF:7344).
c. [bookmark: C_15921]SHALL contain exactly one [1..1] Medication Activity (templateId:2.16.840.1.113883.10.20.22.4.16) (CONF:15921).
i. This medication activity is intended to contain information about medications that were administered in response to an allergy reaction (CONF:16840).
12. [bookmark: C_7580]SHOULD contain zero or one [0..1] entryRelationship (CONF:7580) such that it
a. [bookmark: C_7581]SHALL contain exactly one [1..1] @typeCode="SUBJ" Has subject (CodeSystem: HL7ActRelationshipType 2.16.840.1.113883.5.1002 STATIC) (CONF:7581).
b. [bookmark: C_10375]SHALL contain exactly one [1..1] @inversionInd="true" TRUE (CONF:10375).
c. [bookmark: C_15922]SHALL contain exactly one [1..1] Severity Observation (templateId:2.16.840.1.113883.10.20.22.4.8) (CONF:15922).
[bookmark: _Toc225385912][bookmark: _Toc351651750][bookmark: E_Reason]Reason
[Closed for comments; published July 2012]
[observation: templateId 2.16.840.1.113883.10.20.24.3.88 (open)]
[bookmark: _Toc351652031]Table 186: Reason Contexts
	Used By:
	Contains Entries:

	
	

This template describes the thought process or justification for an action or for not performing an action. Examples include patient, system, or medical-related reasons for declining to perform specific actions. Note that the parent template that calls this template can be asserted to have occurred or to not have occurred. Therefore, this template simply tacks on a reason to some other (possibly negated) act. As such, there is nothing in this template that says whether the parent act did or did not occur.
[bookmark: _Toc351652032]Table 187: Reason Constraints Overview
	Name
	XPath
	Card.
	Verb
	Data Type
	CONF#
	Fixed Value

	
	observation[templateId/@root = '2.16.840.1.113883.10.20.24.3.88']

	
		@classCode
	1..1
	SHALL
	
	11357
	2.16.840.1.113883.5.6 (HL7ActClass) = OBS

	
		@moodCode
	1..1
	SHALL
	
	11358
	2.16.840.1.113883.5.1001 (ActMood) = EVN

	
		templateId
	1..1
	SHALL
	
	11359
	

	
			@root
	1..1
	SHALL
	
	11360
	2.16.840.1.113883.10.20.24.3.88

	
		code
	1..1
	SHALL
	
	11361
	

	
			@code
	1..1
	SHALL
	
	11362
	2.16.840.1.113883.6.96 (SNOMED-CT) = 410666004

	
		statusCode
	1..1
	SHALL
	
	11364
	

	
			@code
	1..1
	SHALL
	
	11365
	2.16.840.1.113883.5.14 (ActStatus) = completed

	
		effectiveTime
	1..1
	SHALL
	
	11366
	

	
		value
	1..1
	SHALL
	CD
	11367
	

1. [bookmark: C_11357]SHALL contain exactly one [1..1] @classCode="OBS" (CodeSystem: HL7ActClass 2.16.840.1.113883.5.6 STATIC) (CONF:11357).
2. [bookmark: C_11358]SHALL contain exactly one [1..1] @moodCode="EVN" (CodeSystem: ActMood 2.16.840.1.113883.5.1001 STATIC) (CONF:11358).
3. [bookmark: C_11359]SHALL contain exactly one [1..1] templateId (CONF:11359).
a. [bookmark: C_11360]This templateId SHALL contain exactly one [1..1] @root="2.16.840.1.113883.10.20.24.3.88" (CONF:11360).
4. [bookmark: C_11361]SHALL contain exactly one [1..1] code (CONF:11361).
a. [bookmark: C_11362]This code SHALL contain exactly one [1..1] @code="410666004" reason (CodeSystem: SNOMED-CT 2.16.840.1.113883.6.96 STATIC) (CONF:11362).
5. [bookmark: C_11364]SHALL contain exactly one [1..1] statusCode (CONF:11364).
a. [bookmark: C_11365]This statusCode SHALL contain exactly one [1..1] @code="completed" (CodeSystem: ActStatus 2.16.840.1.113883.5.14 STATIC) (CONF:11365).
6. [bookmark: C_11366]SHALL contain exactly one [1..1] effectiveTime (CONF:11366).
7. [bookmark: C_11367]SHALL contain exactly one [1..1] value with @xsi:type="CD" (CONF:11367).
[bookmark: _Toc225385913][bookmark: _Toc351651751][bookmark: E_Reason_Not_Done]Reason Not Done
[Observation: templateId 2.16.840.1.113883.10.20.31.3.5 (open)]
[bookmark: _Toc351652033]Table 188: Reason Not Done Contexts
	Used By:
	Contains Entries:

	Procedure Activity Act TB Screening (optional)
Procedure Activity Act Hepatitis B Screening (optional)
Procedure Activity Act Hepatitis C Screening (optional)
Procedure Activity Act Risk Reduction Screening (optional)
Procedure Activity Act Substance Abuse Screening (optional)
Procedure Activity Act Syphilis Screening (optional)
Procedure Activity Act Mental Health Screening (optional)
Procedure Activity Act Pap Smear (optional)
Procedure Activity Act Prenatal Care (optional)
Procedure Activity Act HAART (optional)
Immunization Series Completion Status Hepatitis B (optional)
	

This entry is a refinement of the Reason template so as to represent why a certain clinical procedure/test/therapy was not done. The Reason template represents the reason why an act was either committed or omitted, whereas this template only represents why an act was omitted. Examples include patient, system, or medical-related reasons for declining to perform specific actions. The reason for the omission is recorded in the value element.
[bookmark: _Toc351652034]Table 189: Reason Not Done Constraints Overview
	Name
	XPath
	Card.
	Verb
	Data Type
	CONF#
	Fixed Value

	
	Observation[templateId/@root = '2.16.840.1.113883.10.20.31.3.5']

	
		@classCode
	1..1
	SHALL
	
	26583
	2.16.840.1.113883.5.6 (HL7ActClass) = OBS

	
		@moodCode
	1..1
	SHALL
	
	26584
	2.16.840.1.113883.5.1001 (ActMood) = EVN

	
		templateId
	1..1
	SHALL
	
	26585
	

	
			@root
	1..1
	SHALL
	
	26586
	2.16.840.1.113883.10.20.31.3.5

	
		value
	1..1
	SHALL
	CD
	26589
	2.16.840.1.113883.11.20.13.4 (Reason For Omission)

1. Conforms to Reason template (2.16.840.1.113883.10.20.24.3.88).
2. [bookmark: C_26583]SHALL contain exactly one [1..1] @classCode="OBS" (CodeSystem: HL7ActClass 2.16.840.1.113883.5.6) (CONF:26583).
3. [bookmark: C_26584]SHALL contain exactly one [1..1] @moodCode="EVN" (CodeSystem: ActMood 2.16.840.1.113883.5.1001) (CONF:26584).
4. [bookmark: C_26585]SHALL contain exactly one [1..1] templateId (CONF:26585) such that it
a. [bookmark: C_26586]SHALL contain exactly one [1..1] @root="2.16.840.1.113883.10.20.31.3.5" (CONF:26586).
5. [bookmark: C_26589]SHALL contain exactly one [1..1] value with @xsi:type="CD", where the @code SHOULD be selected from ValueSet Reason For Omission 2.16.840.1.113883.11.20.13.4 DYNAMIC (CONF:26589).
[bookmark: _Toc351652035][bookmark: Reason_For_Omission]Table 190: Reason For Omission
	Value Set: Reason For Omission 2.16.840.1.113883.11.20.13.4

	Code
	Code System
	Print Name

	183964008
	SNOMED-CT
	Treatment not indicated (situation)

	373787003
	SNOMED-CT
	Treatment delay - patient choice (finding)

	105480006
	SNOMED-CT
	Refusal of treatment by patient (situation)

	395009001
	SNOMED-CT
	medication stopped - side effect (situation)

[bookmark: _Toc351651837]Figure 64: Reason Not Done example
<observation classCode="OBS" moodCode="EVN">
 <!-- Reason template -->
 <templateId root="2.16.840.1.113883.10.20.24.3.88"/>
 <!-- Reason Not Done -->
 <templateId root="2.16.840.1.113883.10.20.31.3.5"/>
 <id nullFlavor="NI"/>
 <code code="410666004" codeSystem="2.16.840.1.113883.6.96"
 codeSystemName="SNOMED-CT" displayName="Reason"/>
 <statusCode code="completed"/>
 <effectiveTime nullFlavor="NI"/>
 <value xsi:type="CD" code="410534003" codeSystem="2.16.840.1.113883.6.96"
 codeSystemName="SNOMED-CT" displayName="Not Indicated"/>
</observation>

[bookmark: _Toc225385914][bookmark: _Toc351651752][bookmark: Report_Reference]Report Reference
[Act: templateId 2.16.840.1.113883.10.20.31.3.12 (open)]
[bookmark: _Toc351652036]Table 191: Report Reference Contexts
	Used By:
	Contains Entries:

	
	

This entry references the report represented in a CDA document.
[bookmark: _Toc351652037]Table 192: Report Reference Constraints Overview
	Name
	XPath
	Card.
	Verb
	Data Type
	CONF#
	Fixed Value

	
	Act[templateId/@root = '2.16.840.1.113883.10.20.31.3.12']

	
		@classCode
	1..1
	SHALL
	
	27207
	2.16.840.1.113883.5.6 (HL7ActClass) = ACT

	
		@moodCode
	1..1
	SHALL
	
	27208
	2.16.840.1.113883.5.1001 (ActMood) = EVN

	
		templateId
	1..1
	SHALL
	
	27209
	

	
			@root
	1..1
	SHALL
	
	27210
	2.16.840.1.113883.10.20.31.3.12

	
		code
	1..1
	SHALL
	
	27211
	

	
		statusCode
	1..1
	SHALL
	
	27212
	

	
		reference
	1..*
	SHALL
	
	27213
	

	
			@typeCode
	1..1
	SHALL
	
	27215
	2.16.840.1.113883.5.1002 (HL7ActRelationshipType) = REFR

	
			externalDocument
	0..*
	SHOULD
	
	27214
	

1. [bookmark: C_27207]SHALL contain exactly one [1..1] @classCode="ACT" (CodeSystem: HL7ActClass 2.16.840.1.113883.5.6) (CONF:27207).
2. [bookmark: C_27208]SHALL contain exactly one [1..1] @moodCode="EVN" (CodeSystem: ActMood 2.16.840.1.113883.5.1001) (CONF:27208).
3. [bookmark: C_27209]SHALL contain exactly one [1..1] templateId (CONF:27209) such that it
a. [bookmark: C_27210]SHALL contain exactly one [1..1] @root="2.16.840.1.113883.10.20.31.3.12" (CONF:27210).
4. [bookmark: C_27211]SHALL contain exactly one [1..1] code (CONF:27211).
5. [bookmark: C_27212]SHALL contain exactly one [1..1] statusCode (CONF:27212).
6. [bookmark: C_27213]SHALL contain at least one [1..*] reference (CONF:27213).
a. [bookmark: C_27215]Such references SHALL contain exactly one [1..1] @typeCode="REFR" (CodeSystem: HL7ActRelationshipType 2.16.840.1.113883.5.1002) (CONF:27215).
b. [bookmark: C_27214]Such references SHOULD contain zero or more [0..*] externalDocument (CONF:27214).
[bookmark: _Toc225385915][bookmark: _Toc351651753][bookmark: Report_reference_RSR]Report Reference RSR
[Act: templateId 2.16.840.1.113883.10.20.31.3.3 (open)]
[bookmark: _Toc351652038]Table 193: Report Reference RSR Contexts
	Used By:
	Contains Entries:

	Reporting Parameters Section RSR (required)
	

This entry references the version specific Ryan White Report that is represented in a CDA document.
[bookmark: _Toc351652039]Table 194: Report Reference RSR Constraints Overview
	Name
	XPath
	Card.
	Verb
	Data Type
	CONF#
	Fixed Value

	
	Act[templateId/@root = '2.16.840.1.113883.10.20.31.3.3']

	
		@classCode
	1..1
	SHALL
	
	27216
	2.16.840.1.113883.5.6 (HL7ActClass) = ACT

	
		@moodCode
	1..1
	SHALL
	
	27217
	2.16.840.1.113883.5.1001 (ActMood) = EVN

	
		templateId
	1..1
	SHALL
	
	27218
	

	
			@root
	1..1
	SHALL
	
	27219
	2.16.840.1.113883.10.20.31.3.3

	
		code
	1..1
	SHALL
	
	27220
	

	
			@code
	1..1
	SHALL
	
	27221
	HIVAIDS

	
			@code
System
	1..1
	SHALL
	
	27222
	2.16.840.1.113883.5.4

	
		statusCode
	1..1
	SHALL
	
	27223
	

	
			@code
	1..1
	SHALL
	
	27224
	2.16.840.1.113883.5.14 (ActStatus) = completed

	
		reference
	1..1
	SHALL
	
	27225
	

	
			@typeCode
	1..1
	SHALL
	
	27226
	2.16.840.1.113883.5.1002 (HL7ActRelationshipType) = REFR

	
			external
Document
	1..1
	SHALL
	
	27227
	

	
				@class
Code
	1..1
	SHALL
	
	27228
	DOC

	
				@mood
Code
	1..1
	SHALL
	
	27229
	EVN

	
				id
	1..1
	SHALL
	
	27230
	

	
				text
	0..1
	MAY
	
	27231
	

1. Conforms to Report Reference template (2.16.840.1.113883.10.20.31.3.12).
2. [bookmark: C_27216]SHALL contain exactly one [1..1] @classCode="ACT" (CodeSystem: HL7ActClass 2.16.840.1.113883.5.6) (CONF:27216).
3. [bookmark: C_27217]SHALL contain exactly one [1..1] @moodCode="EVN" (CodeSystem: ActMood 2.16.840.1.113883.5.1001) (CONF:27217).
4. [bookmark: C_27218]SHALL contain exactly one [1..1] templateId (CONF:27218) such that it
a. [bookmark: C_27219]SHALL contain exactly one [1..1] @root="2.16.840.1.113883.10.20.31.3.3" (CONF:27219).
5. [bookmark: C_27220]SHALL contain exactly one [1..1] code (CONF:27220).
a. [bookmark: C_27221]This code SHALL contain exactly one [1..1] @code="HIVAIDS" HIV-AIDS Program (CONF:27221).
b. [bookmark: C_27222]This code SHALL contain exactly one [1..1] @codeSystem="2.16.840.1.113883.5.4" (CONF:27222).
6. [bookmark: C_27223]SHALL contain exactly one [1..1] statusCode (CONF:27223).
a. [bookmark: C_27224]This statusCode SHALL contain exactly one [1..1] @code="completed" Completed (CodeSystem: ActStatus 2.16.840.1.113883.5.14) (CONF:27224).
7. [bookmark: C_27225]SHALL contain exactly one [1..1] reference (CONF:27225).
a. [bookmark: C_27226]This reference SHALL contain exactly one [1..1] @typeCode="REFR" (CodeSystem: HL7ActRelationshipType 2.16.840.1.113883.5.1002) (CONF:27226).
b. [bookmark: C_27227]This reference SHALL contain exactly one [1..1] externalDocument (CONF:27227).
i. [bookmark: C_27228]This externalDocument SHALL contain exactly one [1..1] @classCode="DOC" (CONF:27228).
ii. [bookmark: C_27229]This externalDocument SHALL contain exactly one [1..1] @moodCode="EVN" (CONF:27229).
This is the RSR Report version specific identifier.
iii. [bookmark: C_27230]This externalDocument SHALL contain exactly one [1..1] id (CONF:27230).
iv. [bookmark: C_27231]This externalDocument MAY contain zero or one [0..1] text (CONF:27231).

[bookmark: _Toc351651838]Figure 65: Report Reference RSR example
<act classCode="ACT" moodCode="EVN">
 <!-- Report Reference template -->
 <templateId root="2.16.840.1.113883.10.20.31.3.12"/>
 <!-- Report Reference RSR template -->
 <templateId root="2.16.840.1.113883.10.20.31.3.3"/>
 <code code="HIVAIDS" codeSystem="2.16.840.1.113883.5.4"
 codeSystemName="ActCode"
 displayName="HIV-AIDS program"/>
 <statusCode code="completed"/>
 <reference typeCode="REFR">
 <externalDocument classCode="DOC" moodCode="EVN">
 <!-- This is the Report's version specific identifier -->
 <id root="TEMP-HRSA-Organization-Code"
 extension="TEMP-RSR-Data-Set-code"/>
 <text>Ryan White Services Report (RSR) Data
 Dictionary for the Client-Level Data
 Report, Version 2.5</text>
 </externalDocument>
 </reference>
</act>

[bookmark: _Toc225385916][bookmark: _Toc351651754][bookmark: E_Reporting_Parameters_Act]Reporting Parameters Act
[Closed for comments; published July 2012]
[act: templateId 2.16.840.1.113883.10.20.17.3.8 (open)]
[bookmark: _Toc351652040]Table 195: Reporting Parameters Act Contexts
	Used By:
	Contains Entries:

	Reporting Parameters Section (required)
Reporting Parameters Section RSR (required)
	

This template provides information about the reporting time interval, and helps provide context for the patient data being reported to the receiving organization. The receiving organization may tell the reporting hospitals what information to include, such as dates representing the quarters of the year for which data is desired. The reporting parameter time interval refers to the data being sent in the document and may differ from the quality measure's measurement period or valid dates for the data set.
[bookmark: _Toc351652041]Table 196: Reporting Parameters Act Constraints Overview
	Name
	XPath
	Card.
	Verb
	Data Type
	CONF#
	Fixed Value

	
	act[templateId/@root = '2.16.840.1.113883.10.20.17.3.8']

	
		@classCode
	1..1
	SHALL
	
	3269
	2.16.840.1.113883.5.6 (HL7ActClass) = ACT

	
		@moodCode
	1..1
	SHALL
	
	3270
	2.16.840.1.113883.5.1001 (ActMood) = EVN

	
		templateId
	1..1
	SHALL
	
	18098
	

	
			@root
	1..1
	SHALL
	
	18099
	2.16.840.1.113883.10.20.17.3.8

	
		code
	1..1
	SHALL
	
	3272
	2.16.840.1.113883.6.96 (SNOMED-CT) = 252116004

	
		effectiveTime
	1..1
	SHALL
	
	3273
	

	
			low
	1..1
	SHALL
	
	3274
	

	
			high
	1..1
	SHALL
	
	3275
	

1. [bookmark: C_3269]SHALL contain exactly one [1..1] @classCode="ACT" (CodeSystem: HL7ActClass 2.16.840.1.113883.5.6 STATIC) (CONF:3269).
2. [bookmark: C_3270]SHALL contain exactly one [1..1] @moodCode="EVN" Event (CodeSystem: ActMood 2.16.840.1.113883.5.1001 STATIC) (CONF:3270).
3. [bookmark: C_18098]SHALL contain exactly one [1..1] templateId (CONF:18098) such that it
a. [bookmark: C_18099]SHALL contain exactly one [1..1] @root="2.16.840.1.113883.10.20.17.3.8" (CONF:18099).
4. [bookmark: C_3272]SHALL contain exactly one [1..1] code="252116004" Observation Parameters (CodeSystem: SNOMED-CT 2.16.840.1.113883.6.96 STATIC) (CONF:3272).
5. [bookmark: C_3273]SHALL contain exactly one [1..1] effectiveTime (CONF:3273).
a. [bookmark: C_3274]This effectiveTime SHALL contain exactly one [1..1] low (CONF:3274).
b. [bookmark: C_3275]This effectiveTime SHALL contain exactly one [1..1] high (CONF:3275).
[bookmark: _Toc225385917][bookmark: _Toc351651755][bookmark: E_Result_Observation]Result Observation
[Closed for comments; published July 2012]
[observation: templateId 2.16.840.1.113883.10.20.22.4.2 (open)]
[bookmark: _Toc351652042]Table 197: Result Observation Contexts
	Used By:
	Contains Entries:

	Result Organizer (required)
	

This clinical statement represents details of a lab, radiology, or other study performed on a patient.
The result observation includes a statusCode to allow recording the status of an observation. If a Result Observation is not completed, the Result Organizer must include corresponding statusCode. “Pending” results (e.g., a test has been run but results have not been reported yet) should be represented as “active” ActStatus.
[bookmark: _Toc351652043]Table 198: Result Observation Constraints Overview
	Name
	XPath
	Card.
	Verb
	Data Type
	CONF#
	Fixed Value

	
	observation[templateId/@root = '2.16.840.1.113883.10.20.22.4.2']

	
		@classCode
	1..1
	SHALL
	
	7130
	2.16.840.1.113883.5.6 (HL7ActClass) = OBS

	
		@moodCode
	1..1
	SHALL
	
	7131
	2.16.840.1.113883.5.1001 (ActMood) = EVN

	
		templateId
	1..1
	SHALL
	
	7136
	

	
			@root
	1..1
	SHALL
	
	9138
	2.16.840.1.113883.10.20.22.4
.2

	
		id
	1..*
	SHALL
	
	7137
	

	
		code
	1..1
	SHALL
	
	7133
	

	
		text
	0..1
	SHOULD
	
	7138
	

	
			reference
	0..1
	SHOULD
	
	15924
	

	
				@value
	0..1
	SHOULD
	
	15925
	

	
		statusCode
	1..1
	SHALL
	
	7134
	

	
			@code
	1..1
	SHALL
	
	14849
	2.16.840.1.113883.11.20.9.39 (Result Status)

	
		effectiveTime
	1..1
	SHALL
	
	7140
	

	
		value
	1..1
	SHALL
	
	7143
	

	
		interpretation
Code
	0..*
	SHOULD
	
	7147
	

	
		methodCode
	0..1
	MAY
	SET
<CE>
	7148
	

	
		targetSiteCode
	0..1
	MAY
	SET
<CD>
	7153
	

	
		author
	0..1
	MAY
	
	7149
	

	
		referenceRange
	0..*
	SHOULD
	
	7150
	

	
			observation
Range
	1..1
	SHALL
	
	7151
	

	
				code
	0..0
	SHALL NOT
	
	7152
	

1. [bookmark: C_7130]SHALL contain exactly one [1..1] @classCode="OBS" Observation (CodeSystem: HL7ActClass 2.16.840.1.113883.5.6 STATIC) (CONF:7130).
2. [bookmark: C_7131]SHALL contain exactly one [1..1] @moodCode="EVN" Event (CodeSystem: ActMood 2.16.840.1.113883.5.1001 STATIC) (CONF:7131).
3. [bookmark: C_7136]SHALL contain exactly one [1..1] templateId (CONF:7136) such that it
a. [bookmark: C_9138]SHALL contain exactly one [1..1] @root="2.16.840.1.113883.10.20.22.4.2" (CONF:9138).
4. [bookmark: C_7137]SHALL contain at least one [1..*] id (CONF:7137).
5. [bookmark: C_7133]SHALL contain exactly one [1..1] code (CONF:7133).
a. SHOULD be from LOINC (CodeSystem: 2.16.840.1.113883.6.1) or SNOMED CT (CodeSystem: 2.16.840.1.113883.6.96) (CONF:19211).
b. Laboratory results SHOULD be from LOINC (CodeSystem: 2.16.840.1.113883.6.1) or other constrained terminology named by the US Department of Health and Human Services Office of National Coordinator or other federal agency. Local and/or regional codes for laboratory results are allowed. The Local and/or regional codes SHOULD be sent in the translation element. See the Local code example figure (CONF:19212).
6. [bookmark: C_7138]SHOULD contain zero or one [0..1] text (CONF:7138).
a. [bookmark: C_15924]The text, if present, SHOULD contain zero or one [0..1] reference (CONF:15924).
i. [bookmark: C_15925]The reference, if present, SHOULD contain zero or one [0..1] @value (CONF:15925).
1. This reference/@value SHALL begin with a '#' and SHALL point to its corresponding narrative (using the approach defined in CDA Release 2, section 4.3.5.1) (CONF:15926).
7. [bookmark: C_7134]SHALL contain exactly one [1..1] statusCode (CONF:7134).
a. [bookmark: C_14849]This statusCode SHALL contain exactly one [1..1] @code, which SHALL be selected from ValueSet Result Status 2.16.840.1.113883.11.20.9.39 STATIC (CONF:14849).
8. [bookmark: C_7140]SHALL contain exactly one [1..1] effectiveTime (CONF:7140).
a. Represents clinically effective time of the measurement, which may be when the measurement was performed (e.g., a BP measurement), or may be when sample was taken (and measured some time afterwards) (CONF:16838).
9. [bookmark: C_7143]SHALL contain exactly one [1..1] value (CONF:7143).
10. [bookmark: C_7147]SHOULD contain zero or more [0..*] interpretationCode (CONF:7147).
11. [bookmark: C_7148]MAY contain zero or one [0..1] methodCode (CONF:7148).
12. [bookmark: C_7153]MAY contain zero or one [0..1] targetSiteCode (CONF:7153).
13. [bookmark: C_7149]MAY contain zero or one [0..1] author (CONF:7149).
14. [bookmark: C_7150]SHOULD contain zero or more [0..*] referenceRange (CONF:7150).
a. [bookmark: C_7151]The referenceRange, if present, SHALL contain exactly one [1..1] observationRange (CONF:7151).
i. [bookmark: C_7152]This observationRange SHALL NOT contain [0..0] code (CONF:7152).
[bookmark: _Toc351652044]Table 199: Result Status
	Value Set: Result Status 2.16.840.1.113883.11.20.9.39

	Code
	Code System
	Print Name

	aborted
	ActStatus
	aborted

	active
	ActStatus
	active

	cancelled
	ActStatus
	cancelled

	completed
	ActStatus
	completed

	held
	ActStatus
	held

	suspended
	ActStatus
	suspended

[bookmark: _Toc225385918][bookmark: _Toc351651756][bookmark: E_Result_Observation_CD4_Count]Result Observation CD4 Count
[Observation: templateId 2.16.840.1.113883.10.20.31.3.24 (open)]
[bookmark: _Toc351652045]Table 200: Result Observation CD4 Count Contexts
	Used By:
	Contains Entries:

	Result Organizer HIV AIDS Specific Tests (optional)
	

This entry records the date and numeric result of a CD4 Count laboratory test done as part of HIV/AIDS care. The test type is constrained by value set on the code element. The date and result of the test are recorded in the effectiveTime and value elements respectively.
[bookmark: _Toc351652046]Table 201: Result Observation CD4 Count Constraints Overview
	Name
	XPath
	Card.
	Verb
	Data Type
	CONF#
	Fixed Value

	
	Observation[templateId/@root = '2.16.840.1.113883.10.20.31.3.24']

	
		@classCode
	1..1
	SHALL
	
	26923
	2.16.840.1.113883.5.6 (HL7ActClass) = OBS

	
		@moodCode
	1..1
	SHALL
	
	26924
	2.16.840.1.113883.5.1001 (ActMood) = EVN

	
		templateId
	1..1
	SHALL
	
	26925
	

	
			@root
	1..1
	SHALL
	
	26926
	2.16.840.1.113883.10.20.31.3.24

	
		code
	1..1
	SHALL
	
	26927
	2.16.840.1.113883.11.20.13.9 (CD4 Count Tests)

	
		effectiveTime
	1..1
	SHALL
	
	26928
	

	
		value
	1..1
	SHALL
	
	26929
	

1. Conforms to Result Observation template (2.16.840.1.113883.10.20.22.4.2).
2. [bookmark: C_26923]SHALL contain exactly one [1..1] @classCode="OBS" (CodeSystem: HL7ActClass 2.16.840.1.113883.5.6) (CONF:26923).
3. [bookmark: C_26924]SHALL contain exactly one [1..1] @moodCode="EVN" (CodeSystem: ActMood 2.16.840.1.113883.5.1001) (CONF:26924).
4. [bookmark: C_26925]SHALL contain exactly one [1..1] templateId (CONF:26925) such that it
a. [bookmark: C_26926]SHALL contain exactly one [1..1] @root="2.16.840.1.113883.10.20.31.3.24" (CONF:26926).
5. [bookmark: C_26927]SHALL contain exactly one [1..1] code, which SHALL be selected from ValueSet CD4 Count Tests 2.16.840.1.113883.11.20.13.9 DYNAMIC (CONF:26927).
6. [bookmark: C_26928]SHALL contain exactly one [1..1] effectiveTime (CONF:26928).
7. [bookmark: C_26929]SHALL contain exactly one [1..1] value (CONF:26929).
[bookmark: _Toc225385919][bookmark: _Toc351651757][bookmark: E_Result_Observation_HIV_Viral_Load]Result Observation HIV Viral Load
[Observation: templateId 2.16.840.1.113883.10.20.31.3.2 (open)]
[bookmark: _Toc351652047]Table 202: Result Observation HIV Viral Load Contexts
	Used By:
	Contains Entries:

	Result Organizer HIV AIDS Specific Tests (optional)
	

This entry records the date and numeric result of a HIV Viral Load laboratory test done as part of HIV/AIDS care. The test type is constrained by value set on the code element. The date and result of the test are recorded in the effectiveTime and value elements respectively.
[bookmark: _Toc351652048]Table 203: Result Observation HIV Viral Load Constraints Overview
	Name
	XPath
	Card.
	Verb
	Data Type
	CONF#
	Fixed Value

	
	Observation[templateId/@root = '2.16.840.1.113883.10.20.31.3.2']

	
		@classCode
	1..1
	SHALL
	
	26467
	2.16.840.1.113883.5.6 (HL7ActClass) = OBS

	
		@moodCode
	1..1
	SHALL
	
	26468
	2.16.840.1.113883.5.1001 (ActMood) = EVN

	
		templateId
	1..1
	SHALL
	
	26469
	

	
			@root
	1..1
	SHALL
	
	26470
	2.16.840.1.113883.10.20.31.3.2

	
		code
	1..1
	SHALL
	
	26472
	2.16.840.1.113883.11.20.13.1 (HIV Viral Load Tests)

	
		effectiveTime
	1..1
	SHALL
	
	26476
	

	
		value
	1..1
	SHALL
	
	26477
	

1. Conforms to Result Observation template (2.16.840.1.113883.10.20.22.4.2).
2. [bookmark: C_26467]SHALL contain exactly one [1..1] @classCode="OBS" (CodeSystem: HL7ActClass 2.16.840.1.113883.5.6) (CONF:26467).
3. [bookmark: C_26468]SHALL contain exactly one [1..1] @moodCode="EVN" (CodeSystem: ActMood 2.16.840.1.113883.5.1001) (CONF:26468).
4. [bookmark: C_26469]SHALL contain exactly one [1..1] templateId (CONF:26469) such that it
a. [bookmark: C_26470]SHALL contain exactly one [1..1] @root="2.16.840.1.113883.10.20.31.3.2" (CONF:26470).
5. [bookmark: C_26472]SHALL contain exactly one [1..1] code, which SHALL be selected from ValueSet HIV Viral Load Tests 2.16.840.1.113883.11.20.13.1 DYNAMIC (CONF:26472).
6. [bookmark: C_26476]SHALL contain exactly one [1..1] effectiveTime (CONF:26476).
7. [bookmark: C_26477]SHALL contain exactly one [1..1] value (CONF:26477).

[bookmark: _Toc351651839]Figure 66: Result Observation HIV Viral Load example
<observation classCode="OBS" moodCode="EVN">
 <!-- Result Observation template -->
 <templateId root="2.16.840.1.113883.10.20.22.4.2"/>
 <!-- Result Observation Viral Load -->
 <templateId root="2.16.840.1.113883.10.20.31.3.2"/>
 <id root="107c2dc0-67a5-11db-bd13-0800200c9a66"/>
 <!-- Viral Load test -->
 <code code="21008-8"
 displayName="HIV 1 RNA [#/volume] (viral load) in
 Serum or Plasma by DNA probe"
 codeSystem="2.16.840.1.113883.6.1" codeSystemName="LOINC"/>
 <statusCode code="completed"/>
 <!-- Datestamp/Timestamp of test -->
 <effectiveTime value="201203231430"/>
 <!-- Result of test -->
 <value xsi:type="PQ" value="50" unit="/ul"/>
</observation>

[bookmark: _Toc225385920][bookmark: _Toc351651758][bookmark: E_Result_Organizer]Result Organizer
[Closed for comments; published July 2012]
[organizer: templateId 2.16.840.1.113883.10.20.22.4.1 (open)]
[bookmark: _Toc351652049]Table 204: Result Organizer Contexts
	Used By:
	Contains Entries:

	Results Section (entries optional) (optional)
	Result Observation

This clinical statement identifies set of result observations. It contains information applicable to all of the contained result observations. Result type codes categorize a result into one of several commonly accepted values (e.g., “Hematology”, “Chemistry”, “Nuclear Medicine”). These values are often implicit in the Organizer/code (e.g., an Organizer/code of “complete blood count” implies a ResultTypeCode of “Hematology”). This template requires Organizer/code to include a ResultTypeCode either directly or as a translation of a code from some other code system.
An appropriate nullFlavor can be used when the organizer/code or organizer/id is unknown.
If any Result Observation within the organizer has a statusCode of ‘active’, the Result Organizer must also have as statusCode of ‘active.
[bookmark: _Toc351652050]Table 205: Result Organizer Constraints Overview
	Name
	XPath
	Card.
	Verb
	Data Type
	CONF#
	Fixed Value

	
	organizer[templateId/@root = '2.16.840.1.113883.10.20.22.4.1']

	
		@classCode
	1..1
	SHALL
	
	7121
	2.16.840.1.113883.5.6 (HL7ActClass)

	
		@moodCode
	1..1
	SHALL
	
	7122
	2.16.840.1.113883.5.1001 (ActMood) = EVN

	
		templateId
	1..1
	SHALL
	
	7126
	

	
			@root
	1..1
	SHALL
	
	9134
	2.16.840.1.113883.10.20.22.4.1

	
		id
	1..*
	SHALL
	
	7127
	

	
		code
	1..1
	SHALL
	
	7128
	

	
		statusCode
	1..1
	SHALL
	
	7123
	

	
			@code
	1..1
	SHALL
	
	14848
	2.16.840.1.113883.11.20.9.39 (Result Status)

	
		component
	1..*
	SHALL
	
	7124
	

	
			observation
	1..1
	SHALL
	
	14850
	

1. [bookmark: C_7121]SHALL contain exactly one [1..1] @classCode (CodeSystem: HL7ActClass 2.16.840.1.113883.5.6 STATIC) (CONF:7121).
a. SHOULD contain zero or one [0..1] @classCode="CLUSTER" Cluster (CodeSystem: 2.16.840.1.113883.5.6 HL7ActClass) OR SHOULD contain zero or one [0..1] @classCode="BATTERY" Battery (CodeSystem: 2.16.840.1.113883.5.6 HL7ActClass) (CONF:7165).
2. [bookmark: C_7122]SHALL contain exactly one [1..1] @moodCode="EVN" Event (CodeSystem: ActMood 2.16.840.1.113883.5.1001 STATIC) (CONF:7122).
3. [bookmark: C_7126]SHALL contain exactly one [1..1] templateId (CONF:7126) such that it
a. [bookmark: C_9134]SHALL contain exactly one [1..1] @root="2.16.840.1.113883.10.20.22.4.1" (CONF:9134).
4. [bookmark: C_7127]SHALL contain at least one [1..*] id (CONF:7127).
5. [bookmark: C_7128]SHALL contain exactly one [1..1] code (CONF:7128).
a. SHOULD be selected from LOINC (codeSystem 2.16.840.1.113883.6.1) or SNOMED CT (codeSystem 2.16.840.1.113883.6.96), and MAY be selected from CPT-4 (codeSystem 2.16.840.1.113883.6.12) (CONF:19218).
b. Laboratory results SHOULD be from LOINC (CodeSystem: 2.16.840.1.113883.6.1) or other constrained terminology named by the US Department of Health and Human Services Office of National Coordinator or other federal agency. Local and/or regional codes for laboratory results SHOULD also be allowed (CONF:19219).
6. [bookmark: C_7123]SHALL contain exactly one [1..1] statusCode (CONF:7123).
a. [bookmark: C_14848]This statusCode SHALL contain exactly one [1..1] @code, which SHALL be selected from ValueSet Result Status 2.16.840.1.113883.11.20.9.39 STATIC (CONF:14848).
7. [bookmark: C_7124]SHALL contain at least one [1..*] component (CONF:7124) such that it
a. [bookmark: C_14850]SHALL contain exactly one [1..1] Result Observation (templateId:2.16.840.1.113883.10.20.22.4.2) (CONF:14850).
[bookmark: _Toc351652051][bookmark: Result_Status]Table 206: Result Status
	Value Set: Result Status 2.16.840.1.113883.11.20.9.39

	Code
	Code System
	Print Name

	aborted
	ActStatus
	aborted

	active
	ActStatus
	active

	cancelled
	ActStatus
	cancelled

	completed
	ActStatus
	completed

	held
	ActStatus
	held

	suspended
	ActStatus
	suspended

[bookmark: _Toc225385921][bookmark: _Toc351651759][bookmark: E_Result_Organizer_HIV_AIDS_Specific_Te]Result Organizer HIV AIDS Specific Tests
[Organizer: templateId 2.16.840.1.113883.10.20.31.3.1 (open)]
[bookmark: _Toc351652052]Table 207: Result Organizer HIV AIDS Specific Tests Contexts
	Used By:
	Contains Entries:

	Results Section HIV AIDS Care (required)

	Result Observation CD4 Count
Result Observation HIV Viral Load

This entry forms the grouper for the HIV/AIDS specific tests.
[bookmark: _Toc351652053]Table 208: Result Organizer HIV AIDS Specific Tests Constraints Overview
	Name
	XPath
	Card.
	Verb
	Data Type
	CONF#
	Fixed Value

	
	Organizer[templateId/@root = '2.16.840.1.113883.10.20.31.3.1']

	
		@classCode
	1..1
	SHALL
	
	26637
	2.16.840.1.113883.5.6 (HL7ActClass) = BATTERY

	
		@moodCode
	1..1
	SHALL
	
	26638
	2.16.840.1.113883.5.1001 (ActMood) = EVN

	
		templateId
	1..1
	SHALL
	
	26639
	

	
			@root
	1..1
	SHALL
	
	26640
	2.16.840.1.113883.10.20.31.3.1

	
		component
	0..*
	MAY
	
	26641
	

	
			observation
	1..1
	SHALL
	
	26642
	

	
		component
	0..*
	MAY
	
	26930
	

	
			observation
	1..1
	SHALL
	
	26931
	

1. Conforms to Result Organizer template (2.16.840.1.113883.10.20.22.4.1).
2. [bookmark: C_26637]SHALL contain exactly one [1..1] @classCode="BATTERY" (CodeSystem: HL7ActClass 2.16.840.1.113883.5.6) (CONF:26637).
3. [bookmark: C_26638]SHALL contain exactly one [1..1] @moodCode="EVN" (CodeSystem: ActMood 2.16.840.1.113883.5.1001) (CONF:26638).
4. [bookmark: C_26639]SHALL contain exactly one [1..1] templateId (CONF:26639) such that it
a. [bookmark: C_26640]SHALL contain exactly one [1..1] @root="2.16.840.1.113883.10.20.31.3.1" (CONF:26640).
5. [bookmark: C_26641]MAY contain zero or more [0..*] component (CONF:26641) such that it
a. [bookmark: C_26642]SHALL contain exactly one [1..1] Result Observation HIV Viral Load (templateId:2.16.840.1.113883.10.20.31.3.2) (CONF:26642).
6. [bookmark: C_26930]MAY contain zero or more [0..*] component (CONF:26930) such that it
a. [bookmark: C_26931]SHALL contain exactly one [1..1] Result Observation CD4 Count (templateId:2.16.840.1.113883.10.20.31.3.24) (CONF:26931).

[bookmark: _Toc351651840]Figure 67: Result Organizer HIV AIDS Specific Tests example
<organizer classCode="BATTERY" moodCode="EVN">
 <!-- Result Organizer template -->
 <templateId root="2.16.840.1.113883.10.20.22.4.1"/>
 <!-- Result Organizer HIV AIDS Specific Tests -->
 <templateId root="2.16.840.1.113883.10.20.31.3.1"/>
 <id root="7d5a02b0-67a4-11db-bd13-0800200c9a66"/>
 <code nullFlavor="NI"/>
 <statusCode code="completed"/>
 <component>
 <observation classCode="OBS" moodCode="EVN">
 <!-- Result Observation Viral Load -->
 <templateId root="2.16.840.1.113883.10.20.31.3.2"/>
 ...
 </observation>
 </component>
 <component>
 <observation classCode="OBS" moodCode="EVN">
 <!-- Result Observation CD4 Count -->
 <templateId root="2.16.840.1.113883.10.20.31.3.24"/>
 ...
 </observation>
 </component>
</organizer>

[bookmark: _Toc225385922][bookmark: _Toc351651760][bookmark: E_Service_Delivery_Location]Service Delivery Location
[Closed for comments; published July 2012]
[participantRole: templateId 2.16.840.1.113883.10.20.22.4.32 (open)]
[bookmark: _Toc351652054]Table 209: Service Delivery Location Contexts
	Used By:
	Contains Entries:

	Procedure Activity Procedure (optional)
Procedure Activity Act (optional)
Procedure Activity Observation (optional)
Encounter Activities (optional)
	

This clinical statement represents the location of a service event where an act, observation or procedure took place.
[bookmark: _Toc351652055]Table 210: Service Delivery Location Constraints Overview
	Name
	XPath
	Card.
	Verb
	Data Type
	CONF#
	Fixed Value

	
	participantRole[templateId/@root = '2.16.840.1.113883.10.20.22.4.32']

	
		@classCode
	1..1
	SHALL
	
	7758
	2.16.840.1.113883.5.111 (RoleCode) = SDLOC

	
		templateId
	1..1
	SHALL
	
	7635
	

	
			@root
	1..1
	SHALL
	
	10524
	2.16.840.1.113883.10.20.22.4.32

	
		code
	1..1
	SHALL
	
	16850
	2.16.840.1.113883.1.11.20275 (HealthcareServiceLocation)

	
		addr
	0..*
	SHOULD
	
	7760
	

	
		telecom
	0..*
	SHOULD
	
	7761
	

	
		playingEntity
	0..1
	MAY
	
	7762
	

	
			@classCode
	1..1
	SHALL
	
	7763
	2.16.840.1.113883.5.41 (EntityClass) = PLC

	
			name
	0..1
	MAY
	
	16037
	

1. [bookmark: C_7758]SHALL contain exactly one [1..1] @classCode="SDLOC" (CodeSystem: RoleCode 2.16.840.1.113883.5.111 STATIC) (CONF:7758).
2. [bookmark: C_7635]SHALL contain exactly one [1..1] templateId (CONF:7635) such that it
a. [bookmark: C_10524]SHALL contain exactly one [1..1] @root="2.16.840.1.113883.10.20.22.4.32" (CONF:10524).
3. [bookmark: C_16850]SHALL contain exactly one [1..1] code, which SHALL be selected from ValueSet HealthcareServiceLocation 2.16.840.1.113883.1.11.20275 STATIC (CONF:16850).
4. [bookmark: C_7760]SHOULD contain zero or more [0..*] addr (CONF:7760).
5. [bookmark: C_7761]SHOULD contain zero or more [0..*] telecom (CONF:7761).
6. [bookmark: C_7762]MAY contain zero or one [0..1] playingEntity (CONF:7762).
a. [bookmark: C_7763]The playingEntity, if present, SHALL contain exactly one [1..1] @classCode="PLC" (CodeSystem: EntityClass 2.16.840.1.113883.5.41 STATIC) (CONF:7763).
b. [bookmark: C_16037]The playingEntity, if present, MAY contain zero or one [0..1] name (CONF:16037).
[bookmark: _Toc225385923][bookmark: _Toc351651761][bookmark: E_Severity_Observation]Severity Observation
[Closed for comments; published July 2012]
[observation: templateId 2.16.840.1.113883.10.20.22.4.8 (open)]
[bookmark: _Toc351652056]Table 211: Severity Observation Contexts
	Used By:
	Contains Entries:

	Reaction Observation (optional)
	

This clinical statement represents the gravity of the problem, such as allergy or reaction, in terms of its actual or potential impact on the patient. The Severity Observation can be associated with an Allergy - Intolerance Observation, Substance or Device Allergy - Intolerance Observation, Reaction Observation or all. When the Severity Observation is associated directly with an allergy it characterizes the allergy. When the Severity Observation is associated with a Reaction Observation it characterizes a Reaction. A person may manifest many symptoms in a reaction to a single substance, and each reaction to the substance can be represented. However, each reaction observation can have only one severity observation associated with it. For example, someone may have a rash reaction observation as well as an itching reaction observation, but each can have only one level of severity.
[bookmark: _Toc351652057]Table 212: Severity Observation Constraints Overview
	Name
	XPath
	Card.
	Verb
	Data Type
	CONF#
	Fixed Value

	Green Severity Observation
	observation[templateId/@root = '2.16.840.1.113883.10.20.22.4.8']

	
		@classCode
	1..1
	SHALL
	
	7345
	2.16.840.1.113883.5.6 (HL7ActClass) = OBS

	
		@moodCode
	1..1
	SHALL
	
	7346
	2.16.840.1.113883.5.1001 (ActMood) = EVN

	
		templateId
	1..1
	SHALL
	
	7347
	

	
			@root
	1..1
	SHALL
	
	10525
	2.16.840.1.113883.10.20.22.4
.8

	
		code
	1..1
	SHALL
	
	19168
	

	
			@code
	1..1
	SHALL
	
	19169
	2.16.840.1.113883.5.4 (ActCode) = SEV

	severity
FreeText
		text
	0..1
	SHOULD
	
	7350
	

	
			reference
	0..1
	SHOULD
	
	15928
	

	
				@value
	0..1
	SHOULD
	
	15929
	

	
		statusCode
	1..1
	SHALL
	
	7352
	

	
			@code
	1..1
	SHALL
	
	19115
	2.16.840.1.113883.5.14 (ActStatus) = completed

	severityCoded
		value
	1..1
	SHALL
	CD
	7356
	2.16.840.1.113883.3.88.12
.3221.6.8 (Problem Severity)

	
		interpretation
Code
	0..*
	SHOULD
	
	9117
	

	
			@code
	0..1
	SHOULD
	
	16038
	2.16.840.1.113883.1.11.78 (Observation Interpretation (HL7))

1. [bookmark: C_7345]SHALL contain exactly one [1..1] @classCode="OBS" Observation (CodeSystem: HL7ActClass 2.16.840.1.113883.5.6 STATIC) (CONF:7345).
2. [bookmark: C_7346]SHALL contain exactly one [1..1] @moodCode="EVN" Event (CodeSystem: ActMood 2.16.840.1.113883.5.1001 STATIC) (CONF:7346).
3. [bookmark: C_7347]SHALL contain exactly one [1..1] templateId (CONF:7347) such that it
a. [bookmark: C_10525]SHALL contain exactly one [1..1] @root="2.16.840.1.113883.10.20.22.4.8" (CONF:10525).
4. [bookmark: C_19168]SHALL contain exactly one [1..1] code (CONF:19168).
a. [bookmark: C_19169]This code SHALL contain exactly one [1..1] @code="SEV" (CodeSystem: ActCode 2.16.840.1.113883.5.4 STATIC) (CONF:19169).
5. [bookmark: C_7350]SHOULD contain zero or one [0..1] text (CONF:7350).
a. [bookmark: C_15928]The text, if present, SHOULD contain zero or one [0..1] reference (CONF:15928).
i. [bookmark: C_15929]The reference, if present, SHOULD contain zero or one [0..1] @value (CONF:15929).
1. This reference/@value SHALL begin with a '#' and SHALL point to its corresponding narrative (using the approach defined in CDA Release 2, section 4.3.5.1) (CONF:15930).
6. [bookmark: C_7352]SHALL contain exactly one [1..1] statusCode (CONF:7352).
a. [bookmark: C_19115]This statusCode SHALL contain exactly one [1..1] @code="completed" Completed (CodeSystem: ActStatus 2.16.840.1.113883.5.14 STATIC) (CONF:19115).
7. [bookmark: C_7356]SHALL contain exactly one [1..1] value with @xsi:type="CD", where the @code SHALL be selected from ValueSet Problem Severity 2.16.840.1.113883.3.88.12.3221.6.8 DYNAMIC (CONF:7356).
8. [bookmark: C_9117]SHOULD contain zero or more [0..*] interpretationCode (CONF:9117).
a. [bookmark: C_16038]The interpretationCode, if present, SHOULD contain zero or one [0..1] @code, which SHOULD be selected from ValueSet Observation Interpretation (HL7) 2.16.840.1.113883.1.11.78 DYNAMIC (CONF:16038).
[bookmark: _Toc351652058][bookmark: Problem_Severity]Table 213: Problem Severity
	Value Set: Problem Severity 2.16.840.1.113883.3.88.12.3221.6.8

	Code
	Code System
	Print Name

	255604002
	SNOMED-CT
	Mild (qualifier value)

	371923003
	SNOMED-CT
	Mild to moderate (qualifier value)

	6736007
	SNOMED-CT
	Moderate (severity modifier) (qualifier value)

	371924009
	SNOMED-CT
	Moderate to severe (qualifier value)

	24484000
	SNOMED-CT
	Severe (severity modifier) (qualifier value)

	399166001
	SNOMED-CT
	Fatal (qualifier value)

[bookmark: _Toc351652059][bookmark: Observation_Interpretation_HL7]Table 214: Observation Interpretation (HL7)
	Value Set: Observation Interpretation (HL7) 2.16.840.1.113883.1.11.78

	Code
	Code System
	Print Name

	A
	HITSP-CS-83
	Abnormal

	B
	HITSP-CS-83
	better

	Carrier
	HITSP-CS-83
	Carrier

	D
	HITSP-CS-83
	decreased

	HX
	HITSP-CS-83
	above high threshold

	I
	HITSP-CS-83
	intermediate

	IND
	HITSP-CS-83
	Indeterminate

	LX
	HITSP-CS-83
	below low threshold

	MS
	HITSP-CS-83
	moderately susceptible

	N
	HITSP-CS-83
	Normal

	NEG
	HITSP-CS-83
	Negative

	POS
	HITSP-CS-83
	Positive

	R
	HITSP-CS-83
	resistant

	S
	HITSP-CS-83
	susceptible

	U
	HITSP-CS-83
	increased

	VS
	HITSP-CS-83
	Very susceptible

	W
	HITSP-CS-83
	worse

[bookmark: _Toc225385924][bookmark: _Toc351651762][bookmark: E_Social_History_Observation]Social History Observation
[Closed for comments; published July 2012]
[observation: templateId 2.16.840.1.113883.10.20.22.4.38 (open)]
[bookmark: _Toc351652060]Table 215: Social History Observation Contexts
	Used By:
	Contains Entries:

	Social History Section (optional)
	

This Social History Observation defines the patient’s occupational, personal (e.g., lifestyle), social, and environmental history and health risk factors, as well as administrative data such as marital status, race, ethnicity, and religious affiliation.
[bookmark: _Toc351652061]Table 216: Social History Observation Constraints Overview
	Name
	XPath
	Card.
	Verb
	Data Type
	CONF#
	Fixed Value

	
	observation[templateId/@root = '2.16.840.1.113883.10.20.22.4.38']

	
		@classCode
	1..1
	SHALL
	
	8548
	2.16.840.1.113883.5.6 (HL7ActClass) = OBS

	
		@moodCode
	1..1
	SHALL
	
	8549
	2.16.840.1.113883.5.1001 (ActMood) = EVN

	
		templateId
	1..1
	SHALL
	
	8550
	

	
			@root
	1..1
	SHALL
	
	10526
	2.16.840.1.113883.10.20.22.4.38

	
		id
	1..*
	SHALL
	
	8551
	

	
		code
	1..1
	SHALL
	
	8558
	

	
			@code
	0..1
	SHOULD
	
	19220
	2.16.840.1.113883.3.88.12.80.60 (Social History Type Value Set)

	
			original
Text
	0..1
	SHOULD
	
	19221
	

	
				reference
	0..1
	SHOULD
	
	19222
	

	
					@value
	0..1
	SHOULD
	
	19223
	

	
		statusCode
	1..1
	SHALL
	
	8553
	

	
			@code
	1..1
	SHALL
	
	19117
	2.16.840.1.113883.5.14 (ActStatus) = completed

	
		value
	0..1
	SHOULD
	
	8559
	

1. [bookmark: C_8548]SHALL contain exactly one [1..1] @classCode="OBS" Observation (CodeSystem: HL7ActClass 2.16.840.1.113883.5.6 STATIC) (CONF:8548).
2. [bookmark: C_8549]SHALL contain exactly one [1..1] @moodCode="EVN" Event (CodeSystem: ActMood 2.16.840.1.113883.5.1001 STATIC) (CONF:8549).
3. [bookmark: C_8550]SHALL contain exactly one [1..1] templateId (CONF:8550) such that it
a. [bookmark: C_10526]SHALL contain exactly one [1..1] @root="2.16.840.1.113883.10.20.22.4.38" (CONF:10526).
4. [bookmark: C_8551]SHALL contain at least one [1..*] id (CONF:8551).
5. [bookmark: C_8558]SHALL contain exactly one [1..1] code (CONF:8558).
a. [bookmark: C_19220]This code SHOULD contain zero or one [0..1] @code, which SHOULD be selected from ValueSet Social History Type Value Set 2.16.840.1.113883.3.88.12.80.60 STATIC (CONF:19220).
b. [bookmark: C_19221]This code SHOULD contain zero or one [0..1] originalText (CONF:19221).
i. [bookmark: C_19222]The originalText, if present, SHOULD contain zero or one [0..1] reference (CONF:19222).
1. [bookmark: C_19223]The reference, if present, SHOULD contain zero or one [0..1] @value (CONF:19223).
a. This reference/@value SHALL begin with a '#' and SHALL point to its corresponding narrative (using the approach defined in CDA Release 2, section 4.3.5.1) (CONF:19224).
6. [bookmark: C_8553]SHALL contain exactly one [1..1] statusCode (CONF:8553).
a. [bookmark: C_19117]This statusCode SHALL contain exactly one [1..1] @code="completed" Completed (CodeSystem: ActStatus 2.16.840.1.113883.5.14 STATIC) (CONF:19117).
7. [bookmark: C_8559]SHOULD contain zero or one [0..1] value (CONF:8559).
a. Observation/value can be any data type. Where Observation/value is a physical quantity, the unit of measure SHALL be expressed using a valid Unified Code for Units of Measure (UCUM) expression (CONF:8555).
[bookmark: _Toc351652062][bookmark: Social_History_Type_Value_Set]Table 217: Social History Type Value Set
	Value Set: Social History Type Value Set 2.16.840.1.113883.3.88.12.80.60

	Code
	Code System
	Print Name

	160573003
	SNOMED-CT
	Alcohol intake (observable entity)

	363908000
	SNOMED-CT
	Details of drug misuse behavior (observable entity)

	364703007
	SNOMED-CT
	Employment detail (observable entity)

	256235009
	SNOMED-CT
	Exercise (observable entity)

	228272008
	SNOMED-CT
	Health-related behavior (observable entity)

	364393001
	SNOMED-CT
	Nutritional observable (observable entity)

	229819007
	SNOMED-CT
	Tobacco use and exposure (observable entity)

	425400000
	SNOMED-CT
	Toxic exposure status (observable entity)

	105421008
	SNOMED-CT
	Educational achievement (observable entity)

[bookmark: _Toc225385925][bookmark: _Toc351651763][bookmark: E_Social_History_Observation_Gender]Social History Observation Gender
[Observation: templateId 2.16.840.1.113883.10.20.31.3.28 (open)]
[bookmark: _Toc351652063]Table 218: Social History Observation Gender Contexts
	Used By:
	Contains Entries:

	Social History Section RSR (required)
	

This clinical statement represents the gender of the patient.
[bookmark: _Toc351652064]Table 219: Social History Observation Gender Constraints Overview
	Name
	XPath
	Card.
	Verb
	Data Type
	CONF#
	Fixed Value

	
	Observation[templateId/@root = '2.16.840.1.113883.10.20.31.3.28']

	
		@classCode
	1..1
	SHALL
	
	26933
	2.16.840.1.113883.5.6 (HL7ActClass) = OBS

	
		@moodCode
	1..1
	SHALL
	
	26934
	2.16.840.1.113883.5.1001 (ActMood) = EVN

	
		templateId
	1..1
	SHALL
	
	26935
	

	
			@root
	1..1
	SHALL
	
	26936
	2.16.840.1.113883.10.20.31.3.28

	
		code
	1..1
	SHALL
	
	26937
	

	
			@code
	1..1
	SHALL
	
	26938
	263495000

	
			@code
System
	1..1
	SHALL
	
	27017
	2.16.840.1.113883.6.96 (SNOMED-CT) = 2.16.840.1.113883.6.96

	
		value
	1..1
	SHALL
	CD
	26939
	2.16.840.1.113883.11.20.13.12 (Gender RSR)

1. Conforms to Social History Observation template (2.16.840.1.113883.10.20.22.4.38).
2. [bookmark: C_26933]SHALL contain exactly one [1..1] @classCode="OBS" (CodeSystem: HL7ActClass 2.16.840.1.113883.5.6) (CONF:26933).
3. [bookmark: C_26934]SHALL contain exactly one [1..1] @moodCode="EVN" (CodeSystem: ActMood 2.16.840.1.113883.5.1001) (CONF:26934).
4. [bookmark: C_26935]SHALL contain exactly one [1..1] templateId (CONF:26935) such that it
a. [bookmark: C_26936]SHALL contain exactly one [1..1] @root="2.16.840.1.113883.10.20.31.3.28" (CONF:26936).
5. [bookmark: C_26937]SHALL contain exactly one [1..1] code (CONF:26937).
a. [bookmark: C_26938]This code SHALL contain exactly one [1..1] @code="263495000" gender (CONF:26938).
b. [bookmark: C_27017]This code SHALL contain exactly one [1..1] @codeSystem="2.16.840.1.113883.6.96" (CodeSystem: SNOMED-CT 2.16.840.1.113883.6.96) (CONF:27017).
6. [bookmark: C_26939]SHALL contain exactly one [1..1] value with @xsi:type="CD", where the @code SHALL be selected from ValueSet Gender RSR 2.16.840.1.113883.11.20.13.12 (CONF:26939).

[bookmark: _Toc351652065][bookmark: Gender_RSR]Table 220: Gender RSR
	Value Set: Gender RSR 2.16.840.1.113883.11.20.13.12

	Code
	Code System
	Print Name

	407375002
	SNOMED-CT
	surgically transgendered transsexual (finding)

	248153007
	SNOMED-CT
	male (finding)

	248152002
	SNOMED-CT
	female (finding)

[bookmark: _Toc351651841]Figure 68: Social History Observation Gender example
<observation classCode="OBS" moodCode="EVN">
 <!-- Social History Observation -->
 <templateId root="2.16.840.1.113883.10.20.22.4.38"/>
 <!-- Social Hisory Observation Gender templateID -->
 <templateId root="2.16.840.1.113883.10.20.31.3.28"/>
 <id root="3243E71A-702B-49EF-A5A6-0D0388E8CEB2"/>
 <code code="263495000" codeSystem="2.16.840.1.113883.6.96"
 codeSystemName="SNOMED-CT"
 displayName="gender"/>
 <statusCode code="completed"/>
 <effectiveTime nullFlavor="NA"/>
 <!-- Patient's gender -->
 <value xsi:type="CD" code="248152002" codeSystem="2.16.840.1.113883.6.96"
 codeSystemName="SNOMED-CT" displayName="female"/>
</observation>

[bookmark: _Toc225385926][bookmark: _Toc351651764][bookmark: E_Social_History_Observation_HIV_Risk_F]Social History Observation HIV Risk Factor
[Observation: templateId 2.16.840.1.113883.10.20.31.3.25 (open)]
[bookmark: _Toc351652066]Table 221: Social History Observation HIV Risk Factor Contexts
	Used By:
	Contains Entries:

	Social History Section RSR (required)
	

This clinical statement represents a risk factor that leads to HIV infection.
[bookmark: _Toc351652067]Table 222: Social History Observation HIV Risk Factor Constraints Overview
	Name
	XPath
	Card.
	Verb
	Data Type
	CONF#
	Fixed Value

	
	Observation[templateId/@root = '2.16.840.1.113883.10.20.31.3.25']

	
		@classCode
	1..1
	SHALL
	
	26961
	2.16.840.1.113883.5.6 (HL7ActClass) = OBS

	
		@moodCode
	1..1
	SHALL
	
	26962
	2.16.840.1.113883.5.1001 (ActMood) = EVN

	
		templateId
	1..1
	SHALL
	
	26963
	

	
			@root
	1..1
	SHALL
	
	26964
	2.16.840.1.113883.10.20.31.3.25

	
		code
	1..1
	SHALL
	
	26965
	

	
			@code
	1..1
	SHALL
	
	26966
	80943009

	
			@codeSystem
	1..1
	SHALL
	
	27015
	2.16.840.1.113883.6.96 (SNOMED-CT) = 2.16.840.1.113883.6.96

	
		value
	1..1
	SHALL
	CD
	26967
	2.16.840.1.113883.11.20.13.10 (HIV Risk Factors)

1. Conforms to Social History Observation template (2.16.840.1.113883.10.20.22.4.38).
2. [bookmark: C_26961]SHALL contain exactly one [1..1] @classCode="OBS" (CodeSystem: HL7ActClass 2.16.840.1.113883.5.6) (CONF:26961).
3. [bookmark: C_26962]SHALL contain exactly one [1..1] @moodCode="EVN" (CodeSystem: ActMood 2.16.840.1.113883.5.1001) (CONF:26962).
4. [bookmark: C_26963]SHALL contain exactly one [1..1] templateId (CONF:26963) such that it
a. [bookmark: C_26964]SHALL contain exactly one [1..1] @root="2.16.840.1.113883.10.20.31.3.25" (CONF:26964).
5. [bookmark: C_26965]SHALL contain exactly one [1..1] code (CONF:26965).
a. [bookmark: C_26966]This code SHALL contain exactly one [1..1] @code="80943009" risk factor (CONF:26966).
b. [bookmark: C_27015]This code SHALL contain exactly one [1..1] @codeSystem="2.16.840.1.113883.6.96" (CodeSystem: SNOMED-CT 2.16.840.1.113883.6.96) (CONF:27015).
6. [bookmark: C_26967]SHALL contain exactly one [1..1] value with @xsi:type="CD", where the @code SHALL be selected from ValueSet HIV Risk Factors 2.16.840.1.113883.11.20.13.10 (CONF:26967).
[bookmark: _Toc351652068][bookmark: HIV_Risk_Factors]Table 223: HIV Risk Factors
	Value Set: HIV Risk Factors 2.16.840.1.113883.11.20.13.10

	Code
	Code System
	Print Name

	76102007
	SNOMED-CT
	male homosexual (finding)

	365984004
	SNOMED-CT
	finding of drug injection behavior (finding)

	86075001
	SNOMED-CT
	coagulation factor deficiency syndrome (disorder)

	450854007
	SNOMED-CT
	Engages in heterosexual sexual activity (finding)

	161664006
	SNOMED-CT
	History of - blood transfusion (situation)

	409045005
	SNOMED-CT
	Finding related to perinatal risk factor (finding)

[bookmark: _Toc351651842]Figure 69: Social History Observation HIV Risk Factor example
<observation classCode="OBS" moodCode="EVN">
 <!-- Social History Observation -->
 <templateId root="2.16.840.1.113883.10.20.22.4.38"/>
 <!-- Social Hisory Observation HIV Risk Factor templateId -->
 <templateId root="2.16.840.1.113883.10.20.31.3.25"/>
 <id root="1DB4DF77-F846-44F2-B0ED-26159F616309"/>
 <code code="80943009" codeSystem="2.16.840.1.113883.6.96"
 codeSystemName="SNOMED-CT"
 displayName="risk factor"/>
 <statusCode code="completed"/>
 <effectiveTime nullFlavor="NI"/>
 <!-- HIV Risk Factor -->
 <value xsi:type="CD" code="365984004" codeSystem="2.16.840.1.113883.6.96"
 codeSystemName="SNOMED-CT" displayName="drug injection behavior"/>
</observation>

[bookmark: _Toc225385927][bookmark: _Toc351651765][bookmark: E_Social_History_Obsrvation_Housing_Stat]Social History Observation Housing Status
[Observation: templateId 2.16.840.1.113883.10.20.31.3.26 (open)]
[bookmark: _Toc351652069]Table 224: Social History Observation Housing Status Contexts
	Used By:
	Contains Entries:

	Social History Section RSR (required)
	

This clinical statement represents the housing status of an individual.
[bookmark: _Toc351652070]Table 225: Social History Observation Housing Status Constraints Overview
	Name
	XPath
	Card.
	Verb
	Data Type
	CONF#
	Fixed Value

	
	Observation[templateId/@root = '2.16.840.1.113883.10.20.31.3.26']

	
		@classCode
	1..1
	SHALL
	
	26955
	2.16.840.1.113883.5.6 (HL7ActClass) = OBS

	
		@moodCode
	1..1
	SHALL
	
	27019
	2.16.840.1.113883.5.1001 (ActMood) = EVN

	
		templateId
	1..1
	SHALL
	
	26956
	

	
			@root
	1..1
	SHALL
	
	26957
	2.16.840.1.113883.10.20.31.3.26

	
		code
	1..1
	SHALL
	
	26958
	

	
			@code
	1..1
	SHALL
	
	26959
	442133001

	
			@code
System
	1..1
	SHALL
	
	27016
	2.16.840.1.113883.6.96 (SNOMED-CT) = 2.16.840.1.113883.6.96

	
		value
	1..1
	SHALL
	CD
	26960
	2.16.840.1.113883.11.20.13.11 (Housing Status RSR)

1. Conforms to Social History Observation template (2.16.840.1.113883.10.20.22.4.38).
2. [bookmark: C_26955]SHALL contain exactly one [1..1] @classCode="OBS" (CodeSystem: HL7ActClass 2.16.840.1.113883.5.6) (CONF:26955).
3. [bookmark: C_27019]SHALL contain exactly one [1..1] @moodCode="EVN" (CodeSystem: ActMood 2.16.840.1.113883.5.1001) (CONF:27019).
4. [bookmark: C_26956]SHALL contain exactly one [1..1] templateId (CONF:26956) such that it
a. [bookmark: C_26957]SHALL contain exactly one [1..1] @root="2.16.840.1.113883.10.20.31.3.26" (CONF:26957).
5. [bookmark: C_26958]SHALL contain exactly one [1..1] code (CONF:26958).
a. [bookmark: C_26959]This code SHALL contain exactly one [1..1] @code="442133001" housing history (CONF:26959).
b. [bookmark: C_27016]This code SHALL contain exactly one [1..1] @codeSystem="2.16.840.1.113883.6.96" (CodeSystem: SNOMED-CT 2.16.840.1.113883.6.96) (CONF:27016).
6. [bookmark: C_26960]SHALL contain exactly one [1..1] value with @xsi:type="CD", where the @code SHALL be selected from ValueSet Housing Status RSR 2.16.840.1.113883.11.20.13.11 (CONF:26960).
[bookmark: _Toc351652071][bookmark: Housing_Status_RSR]Table 226: Housing Status RSR
	Value Set: Housing Status RSR 2.16.840.1.113883.11.20.13.11

	Code
	Code System
	Print Name

	58158008
	SNOMED-CT
	stable (qualifier value)

	263922001
	SNOMED-CT
	unstable status (qualifier value)

	14803004
	SNOMED-CT
	transitory (qualifier value)

[bookmark: _Toc351651843]Figure 70: Housing Status RSR example
<observation classCode="OBS" moodCode="EVN">
 <!-- Social History Observation -->
 <templateId root="2.16.840.1.113883.10.20.22.4.38"/>
 <!-- Social Hisory Observation housing status templateId -->
 <templateId root="2.16.840.1.113883.10.20.31.3.26"/>
 <id root="BC326CB0-DD40-46CA-B16E-169A6763C84B"/>
 <code code="442133001" codeSystem="2.16.840.1.113883.6.96"
 codeSystemName="SNOMED-CT"
 displayName="housing history (observable entity)"/>
 <statusCode code="completed"/>
 <!-- Datestamp for housing status -->
 <effectiveTime nullFlavor="NI"/>
 <!-- Housing status -->
 <value xsi:type="CD" code="14803004" codeSystem="2.16.840.1.113883.6.96"
 codeSystemName="SNOMED-CT" displayName="transitory (qualifier value)"/>
</observation>

[bookmark: _Toc225385928][bookmark: _Toc351651766][bookmark: E_Social_History_Observation_Pvrty_Lvl]Social History Observation Poverty Level
[Observation: templateId 2.16.840.1.113883.10.20.31.3.27 (open)]
[bookmark: _Toc351652072]Table 227: Social History Observation Poverty Level Contexts
	Used By:
	Contains Entries:

	Social History Section RSR (required)
	

This clinical statement represents the economic status of an individual relative to the US Federal Poverty Level.
[bookmark: _Toc351652073]Table 228: Social History Observation Poverty Level Constraints Overview
	Name
	XPath
	Card.
	Verb
	Data Type
	CONF#
	Fixed Value

	
	Observation[templateId/@root = '2.16.840.1.113883.10.20.31.3.27']

	
		@classCode
	1..1
	SHALL
	
	26947
	2.16.840.1.113883.5.6 (HL7ActClass) = OBS

	
		@moodCode
	1..1
	SHALL
	
	26948
	2.16.840.1.113883.5.1001 (ActMood) = EVN

	
		templateId
	1..1
	SHALL
	
	26949
	

	
			@root
	1..1
	SHALL
	
	26950
	2.16.840.1.113883.10.20.31.3.27

	
		code
	1..1
	SHALL
	
	26951
	

	
			@code
	1..1
	SHALL
	
	26952
	73831000

	
			@code
System
	1..1
	SHALL
	
	27018
	2.16.840.1.113883.6.96 (SNOMED-CT) = 2.16.840.1.113883.6.96

	
			originalText
	1..1
	SHALL
	
	26953
	Percent of the Federal Poverty Level

	
		value
	1..1
	SHALL
	IVL_PQ
	26954
	

1. Conforms to Social History Observation template (2.16.840.1.113883.10.20.22.4.38).
2. [bookmark: C_26947]SHALL contain exactly one [1..1] @classCode="OBS" (CodeSystem: HL7ActClass 2.16.840.1.113883.5.6) (CONF:26947).
3. [bookmark: C_26948]SHALL contain exactly one [1..1] @moodCode="EVN" (CodeSystem: ActMood 2.16.840.1.113883.5.1001) (CONF:26948).
4. [bookmark: C_26949]SHALL contain exactly one [1..1] templateId (CONF:26949) such that it
a. [bookmark: C_26950]SHALL contain exactly one [1..1] @root="2.16.840.1.113883.10.20.31.3.27" (CONF:26950).
5. [bookmark: C_26951]SHALL contain exactly one [1..1] code (CONF:26951).
a. [bookmark: C_26952]This code SHALL contain exactly one [1..1] @code="73831000" economic status (CONF:26952).
b. [bookmark: C_27018]This code SHALL contain exactly one [1..1] @codeSystem="2.16.840.1.113883.6.96" (CodeSystem: SNOMED-CT 2.16.840.1.113883.6.96) (CONF:27018).
c. [bookmark: C_26953]This code SHALL contain exactly one [1..1] originalText="Percent of the US Federal Poverty Level" (CONF:26953).
6. [bookmark: C_26954]SHALL contain exactly one [1..1] value with @xsi:type="IVL_PQ" (CONF:26954).

[bookmark: _Toc351651844]Figure 71: Social History Observation Poverty Level example
<observation classCode="OBS" moodCode="EVN">
 <!-- Social History Observation -->
 <templateId root="2.16.840.1.113883.10.20.22.4.38"/>
 <!-- Social Hisory Observation poverty level templateId -->
 <templateId root="2.16.840.1.113883.10.20.31.3.27"/>
 <id root="FA5D6B41-136D-45FC-9011-08BDDCD24BCD"/>
 <code code="73831000" codeSystem="2.16.840.1.113883.6.96"
 codeSystemName="SNOMED-CT"
 displayName="economic status">
 <originalText>Percent of the US Federal poverty level</originalText>
 </code>
 <statusCode code="completed"/>
 <effectiveTime nullFlavor="NI"/>
 <!-- Percent of the US Federal poverty level -->
 <value xsi:type="IVL_PQ">
 <low value="101" unit="%"/>
 <high value="200" unit="%"/>
 </value>
</observation>

[bookmark: _Toc225385929][bookmark: _Toc351651767][bookmark: E_Social_History_Observation_Tgender_Typ]Social History Observation Transgender Type
[Observation: templateId 2.16.840.1.113883.10.20.31.3.29 (open)]
[bookmark: _Toc351652074]Table 229: Social History Observation Transgender Type Contexts
	Used By:
	Contains Entries:

	Social History Section RSR (optional)
	

This clinical statement represents and individual’s transgender type.
[bookmark: _Toc351652075]Table 230: Social History Observation Transgender Type Constraints Overview
	Name
	XPath
	Card.
	Verb
	Data Type
	CONF#
	Fixed Value

	
	Observation[templateId/@root = '2.16.840.1.113883.10.20.31.3.29']

	
		@classCode
	1..1
	SHALL
	
	26940
	2.16.840.1.113883.5.6 (HL7ActClass) = OBS

	
		@moodCode
	1..1
	SHALL
	
	26941
	2.16.840.1.113883.5.1001 (ActMood) = EVN

	
		templateId
	1..1
	SHALL
	
	26942
	

	
			@root
	1..1
	SHALL
	
	26943
	2.16.840.1.113883.10.20.31.3.29

	
		code
	1..1
	SHALL
	
	26944
	

	
			@code
	1..1
	SHALL
	
	26945
	ASSERTION

	
			@code
System
	1..1
	SHALL
	
	27014
	2.16.840.1.113883.5.4 (ActCode) = 2.16.840.1.113883.5.4

	
		value
	1..1
	SHALL
	CD
	26946
	2.16.840.1.113883.11.20.13.13 (Transgender Types)

1. Conforms to Social History Observation template (2.16.840.1.113883.10.20.22.4.38).
2. [bookmark: C_26940]SHALL contain exactly one [1..1] @classCode="OBS" (CodeSystem: HL7ActClass 2.16.840.1.113883.5.6) (CONF:26940).
3. [bookmark: C_26941]SHALL contain exactly one [1..1] @moodCode="EVN" (CodeSystem: ActMood 2.16.840.1.113883.5.1001) (CONF:26941).
4. [bookmark: C_26942]SHALL contain exactly one [1..1] templateId (CONF:26942) such that it
a. [bookmark: C_26943]SHALL contain exactly one [1..1] @root="2.16.840.1.113883.10.20.31.3.29" (CONF:26943).
5. [bookmark: C_26944]SHALL contain exactly one [1..1] code (CONF:26944).
a. [bookmark: C_26945]This code SHALL contain exactly one [1..1] @code="ASSERTION" Assertion (CONF:26945).
b. [bookmark: C_27014]This code SHALL contain exactly one [1..1] @codeSystem="2.16.840.1.113883.5.4" (CodeSystem: ActCode 2.16.840.1.113883.5.4) (CONF:27014).
6. [bookmark: C_26946]SHALL contain exactly one [1..1] value with @xsi:type="CD", where the @code SHALL be selected from ValueSet Transgender Types 2.16.840.1.113883.11.20.13.13 (CONF:26946).
[bookmark: _Toc351652076][bookmark: Transgender_Types]Table 231: Transgender Types
	Value Set: Transgender Types 2.16.840.1.113883.11.20.13.13

	Code
	Code System
	Print Name

	407378000
	SNOMED-CT
	surgically transgendered transsexual, male-to-female (finding)

	407379008
	SNOMED-CT
	surgically transgendered transsexual, female-to-male (finding)

[bookmark: _Toc351651845]Figure 72: Social History Observation Transgender Type example
<observation classCode="OBS" moodCode="EVN">
 <!-- Social History Observation -->
 <templateId root="2.16.840.1.113883.10.20.22.4.38"/>
 <!-- Social Hisory Observation transgender type templateID -->
 <templateId root="2.16.840.1.113883.10.20.31.3.29"/>
 <id root="8F42B5C1-14C9-4F56-B8E4-7E1A7923F969"/>
 <code code="ASSERTION" codeSystem="2.16.840.1.113883.5.4"/>
 <statusCode code="completed"/>
 <effectiveTime nullFlavor="NI"/>
 <!-- Type of transgender -->
 <value xsi:type="CD" code="407376001" codeSystem="2.16.840.1.113883.6.96"
 codeSystemName="SNOMED-CT" displayName="male-to-female transsexual
 (finding)"/>
</observation>

[bookmark: _Toc225385930][bookmark: _Toc351651768][bookmark: Support_Services_RSR]Support Services RSR
[act: templateId 2.16.840.1.113883.10.20.31.3.30 (open)]
[bookmark: _Toc351652077]Table 232: Support Services RSR Contexts
	Used By:
	Contains Entries:

	Encounters Section RSR (optional)
	

This clinical statement records occurrences of support services that occurred within the reporting period of an RSR report.
[bookmark: _Toc351652078]Table 233: Support Services RSR Constraints Overview
	Name
	XPath
	Card.
	Verb
	Data Type
	CONF#
	Fixed Value

	
	act[templateId/@root = '2.16.840.1.113883.10.20.31.3.30']

	
		@classCode
	1..1
	SHALL
	
	27020
	2.16.840.1.113883.5.6 (HL7ActClass) = ACT

	
		@moodCode
	1..1
	SHALL
	
	27021
	EVN

	
		templateId
	1..1
	SHALL
	
	27022
	

	
			@root
	1..1
	SHALL
	
	27023
	2.16.840.1.113883.10.20.31.3.30

	
		code
	1..1
	SHALL
	
	27024
	2.16.840.1.113883.11.20.13.8 (RSR Support Services)

	
		statusCode
	1..1
	SHALL
	
	27030
	

	
			@code
	1..1
	SHALL
	
	27031
	2.16.840.1.113883.5.14 (ActStatus) = completed

1. [bookmark: C_27020]SHALL contain exactly one [1..1] @classCode="ACT" Act (CodeSystem: HL7ActClass 2.16.840.1.113883.5.6 STATIC) (CONF:27020).
2. [bookmark: C_27021]SHALL contain exactly one [1..1] @moodCode="EVN" (CONF:27021).
3. [bookmark: C_27022]SHALL contain exactly one [1..1] templateId (CONF:27022) such that it
a. [bookmark: C_27023]SHALL contain exactly one [1..1] @root="2.16.840.1.113883.10.20.31.3.30" (CONF:27023).
4. [bookmark: C_27024]SHALL contain exactly one [1..1] code, which SHALL be selected from ValueSet RSR Support Services 2.16.840.1.113883.11.20.13.8 DYNAMIC (CONF:27024).
5. [bookmark: C_27030]SHALL contain exactly one [1..1] statusCode (CONF:27030).
a. [bookmark: C_27031]This statusCode SHALL contain exactly one [1..1] @code="completed" (CodeSystem: ActStatus 2.16.840.1.113883.5.14) (CONF:27031).
[bookmark: _Toc351652079][bookmark: RSR_Support_Services]Table 234: RSR Support Services
	Value Set: RSR Support Services 2.16.840.1.113883.11.20.13.8

	Code
	Code System
	Print Name

	40274000
	SNOMED-CT
	General outpatient clinic admission (procedure)

	4496006
	SNOMED-CT
	special care of mouth (regime/therapy)

	423637002
	SNOMED-CT
	provision of early intervention service for child (procedure)

	60689008
	SNOMED-CT
	home care of patient (regime/therapy)

	385759002
	SNOMED-CT
	provision of community special services (regime/therapy)

	385763009
	SNOMED-CT
	hospice care (regime/therapy)

	390808007
	SNOMED-CT
	mental health care (regime/therapy)

	386373004
	SNOMED-CT
	nutrition therapy (regime/therapy)

	410345004
	SNOMED-CT
	medical/dental care case management (procedure)

	313071005
	SNOMED-CT
	counseling for substance abuse (procedure)

[bookmark: _Toc225385931][bookmark: _Toc351651769][bookmark: E_Tobacco_Use]Tobacco Use
[Closed for comments; published July 2012]
[observation: templateId 2.16.840.1.113883.10.20.22.4.85 (open)]
[bookmark: _Toc351652080]Table 235: Tobacco Use Contexts
	Used By:
	Contains Entries:

	Social History Section (optional)
	

This clinical statement represents a patient’s tobacco use. All types of tobacco use are represented using the codes from the tobacco use and exposure - finding hierarchy in SNOMED CT.
[bookmark: _Toc351652081]Table 236: Tobacco Use Constraints Overview
	Name
	XPath
	Card.
	Verb
	Data Type
	CONF#
	Fixed Value

	
	observation[templateId/@root = '2.16.840.1.113883.10.20.22.4.85']

	
		@classCode
	1..1
	SHALL
	
	16558
	2.16.840.1.113883.5.6 (HL7ActClass) = OBS

	
		@moodCode
	1..1
	SHALL
	
	16559
	2.16.840.1.113883.5.1001 (ActMood) = EVN

	
		templateId
	1..1
	SHALL
	
	16566
	

	
			@root
	1..1
	SHALL
	
	16567
	2.16.840.1.113883.10.20.22.4.85

	
		code
	1..1
	SHALL
	
	19174
	

	
			@code
	1..1
	SHALL
	
	19175
	2.16.840.1.113883.5.4 (ActCode) = ASSERTION

	
		statusCode
	1..1
	SHALL
	
	16561
	

	
			@code
	1..1
	SHALL
	
	19118
	2.16.840.1.113883.5.14 (ActStatus) = completed

	
		effectiveTime
	1..1
	SHALL
	
	16564
	

	
			low
	1..1
	SHALL
	
	16565
	

	
		value
	1..1
	SHALL
	CD
	16562
	

	
			@code
	1..1
	SHALL
	
	16563
	2.16.840.1.113883.11.20.9.41 (Tobacco Use)

1. [bookmark: C_16558]SHALL contain exactly one [1..1] @classCode="OBS" Observation (CodeSystem: HL7ActClass 2.16.840.1.113883.5.6 STATIC) (CONF:16558).
2. [bookmark: C_16559]SHALL contain exactly one [1..1] @moodCode="EVN" Event (CodeSystem: ActMood 2.16.840.1.113883.5.1001 STATIC) (CONF:16559).
3. [bookmark: C_16566]SHALL contain exactly one [1..1] templateId (CONF:16566) such that it
a. [bookmark: C_16567]SHALL contain exactly one [1..1] @root="2.16.840.1.113883.10.20.22.4.85" (CONF:16567).
4. [bookmark: C_19174]SHALL contain exactly one [1..1] code (CONF:19174).
a. [bookmark: C_19175]This code SHALL contain exactly one [1..1] @code="ASSERTION" Assertion (CodeSystem: ActCode 2.16.840.1.113883.5.4 STATIC) (CONF:19175).
5. [bookmark: C_16561]SHALL contain exactly one [1..1] statusCode (CONF:16561).
a. [bookmark: C_19118]This statusCode SHALL contain exactly one [1..1] @code="completed" Completed (CodeSystem: ActStatus 2.16.840.1.113883.5.14 STATIC) (CONF:19118).
6. [bookmark: C_16564]SHALL contain exactly one [1..1] effectiveTime (CONF:16564).
a. [bookmark: C_16565]This effectiveTime SHALL contain exactly one [1..1] low (CONF:16565).
7. [bookmark: C_16562]SHALL contain exactly one [1..1] value with @xsi:type="CD" (CONF:16562).
a. [bookmark: C_16563]This value SHALL contain exactly one [1..1] @code, which SHALL be selected from ValueSet Tobacco Use 2.16.840.1.113883.11.20.9.41 DYNAMIC (CONF:16563).
[bookmark: _Toc351652082][bookmark: Tobacco_Use]Table 237: Tobacco Use
	Value Set: Tobacco Use 2.16.840.1.113883.11.20.9.41

	Code
	Code System
	Print Name

	81703003
	SNOMED-CT
	Chews tobacco

	228494002
	SNOMED-CT
	Snuff user

	59978006
	SNOMED-CT
	Cigar smoker

	43381005
	SNOMED-CT
	Passive smoker

	449868002
	SNOMED-CT
	Current every day smoker

	4.28E+14
	SNOMED-CT
	Current some day smoker

	8517006
	SNOMED-CT
	Former smoker

	266919005
	SNOMED-CT
	Never smoker

	77176002
	SNOMED-CT
	Smoker, current status unknown

	266927001
	SNOMED-CT
	Unknown if ever smoked

[bookmark: _Toc225385932][bookmark: _Toc351651770][bookmark: E_Smoking_Status_Observation]Smoking Status Observation
[Closed for comments; published July 2012]
[observation: templateId 2.16.840.1.113883.10.20.22.4.78 (open)]
[bookmark: _Toc351652083]Table 238: Smoking Status Observation Contexts
	Used By:
	Contains Entries:

	Social History Section (optional)
	

This clinical statement represents a patient’s current smoking status. The vocabulary selected for this clinical statement is the best approximation of the statuses in Meaningful Use (MU) Stage 1.
If the patient is a smoker (77176002), the effectiveTime/low element must be present. If the patient is an ex-smoker (8517006), both the effectiveTime/low and effectiveTime/high element must be present.
The smoking status value set includes a special code to communicate if the smoking status is unknown which is different from how Consolidated CDA generally communicates unknown information.

[bookmark: _Toc351652084]Table 239: Smoking Status Observation Constraints Overview
	Name
	XPath
	Card.
	Verb
	Data Type
	CONF#
	Fixed Value

	
	observation[templateId/@root = '2.16.840.1.113883.10.20.22.4.78']

	
		@classCode
	1..1
	SHALL
	
	14806
	2.16.840.1.113883.5.6 (HL7ActClass) = OBS

	
		@moodCode
	1..1
	SHALL
	
	14807
	2.16.840.1.113883.5.1001 (ActMood) = EVN

	
		templateId
	1..1
	SHALL
	
	14815
	

	
			@root
	1..1
	SHALL
	
	14816
	2.16.840.1.113883.10.20.22.4.78

	
		code
	1..1
	SHALL
	
	19170
	

	
			@code
	1..1
	SHALL
	
	19171
	2.16.840.1.113883.5.4 (ActCode) = ASSERTION

	
		statusCode
	1..1
	SHALL
	
	14809
	

	
			@code
	1..1
	SHALL
	
	19116
	2.16.840.1.113883.5.14 (ActStatus) = completed

	
		effectiveTime
	1..1
	SHALL
	
	14814
	

	
			low
	1..1
	SHALL
	
	14818
	

	
		value
	1..1
	SHALL
	CD
	14810
	

	
			@code
	1..1
	SHALL
	
	14817
	2.16.840.1.113883.11.20.9.38 (Smoking Status)

1. Conforms to Tobacco Use template (2.16.840.1.113883.10.20.22.4.85).
2. [bookmark: C_14806]SHALL contain exactly one [1..1] @classCode="OBS" Observation (CodeSystem: HL7ActClass 2.16.840.1.113883.5.6 STATIC) (CONF:14806).
3. [bookmark: C_14807]SHALL contain exactly one [1..1] @moodCode="EVN" Event (CodeSystem: ActMood 2.16.840.1.113883.5.1001 STATIC) (CONF:14807).
4. [bookmark: C_14815]SHALL contain exactly one [1..1] templateId (CONF:14815) such that it
a. [bookmark: C_14816]SHALL contain exactly one [1..1] @root="2.16.840.1.113883.10.20.22.4.78" (CONF:14816).
5. [bookmark: C_19170]SHALL contain exactly one [1..1] code (CONF:19170).
a. [bookmark: C_19171]This code SHALL contain exactly one [1..1] @code="ASSERTION" Assertion (CodeSystem: ActCode 2.16.840.1.113883.5.4 STATIC) (CONF:19171).
6. [bookmark: C_14809]SHALL contain exactly one [1..1] statusCode (CONF:14809).
a. [bookmark: C_19116]This statusCode SHALL contain exactly one [1..1] @code="completed" Completed (CodeSystem: ActStatus 2.16.840.1.113883.5.14 STATIC) (CONF:19116).
7. [bookmark: C_14814]SHALL contain exactly one [1..1] effectiveTime (CONF:14814).
a. [bookmark: C_14818]This effectiveTime SHALL contain exactly one [1..1] low (CONF:14818).
8. [bookmark: C_14810]SHALL contain exactly one [1..1] value with @xsi:type="CD" (CONF:14810).
a. [bookmark: C_14817]This value SHALL contain exactly one [1..1] @code, which SHALL be selected from ValueSet Smoking Status 2.16.840.1.113883.11.20.9.38 STATIC (CONF:14817).
[bookmark: _Toc351652085][bookmark: Smoking_Status]Table 240: Smoking Status
	Value Set: Smoking Status 2.16.840.1.113883.11.20.9.38

	Code
	Code System
	Print Name

	449868002
	SNOMED-CT
	Current every day smoker

	428041000124106
	SNOMED-CT
	Current some day smoker

	8517006
	SNOMED-CT
	Former smoker

	266919005
	SNOMED-CT
	Never smoker (Never Smoked)

	77176002
	SNOMED-CT
	Smoker, current status unknown

	266927001
	SNOMED-CT
	Unknown if ever smoked

[bookmark: _References_2][bookmark: _Toc225385933][bookmark: _Toc351651771]References
CMS, "Medicare and Medicaid Programs; Electronic Health Record Incentive Program—Stage 2,Final Rule." Code of Federal Regulations (CFR) title 42, sec. 412, 413, and 495 (September 4, 2012) . http://www.gpo.gov/fdsys/pkg/FR-2012-09-04/pdf/2012-21050.pdf
HIT, "Standards, Implementation Specifications, and Certification Criteria for Electronic Health Record Technology, 2014 Edition; Revisions to the Permanent Certification Program for Health Information Technology." Code of Federal Regulations (CFR) title 45, sec. 170 (September 4, 2012). http://www.gpo.gov/fdsys/pkg/FR-2012-09-04/pdf/2012-20982.pdf
HL7 Clinical Document Architecture (CDA Release 2). http://www.hl7.org/implement/standards/cda.cfm
HL7 Version 3 Interoperability Standards, Normative Edition 2010. http://www.hl7.org/memonly/downloads/v3edition.cfm (must be an HL7 member)
HL7 Version 3 Publishing Facilitator's Guide http://www.hl7.org/v3ballot/html/help/pfg/pfg.htm
HL7 Version 3 Standard: Refinement, Constraint and Localization to Version 3 Messages, Release 2. August 20, 2007. http://www.hl7.org/v3ballot/html/infrastructure/conformance/conformance.htm
HRSA, "The Ryan White HIV/AIDS Program Services Report (RSR)". http://hab.hrsa.gov/manageyourgrant/clientleveldata.html
Lantana Consulting Group, Trifolia Workbench. http://trifolia.lantanagroup.com
WC3, Extensible Markup Language (XML) 1.0 (Fifth Edition). 26 November 2008. http://www.w3.org/TR/2008/REC-xml-20081126/#sec-mixed-content
WC3, XML Path Language (XPath), Version 1.0. http://www.w3.org/TR/xpath/
[bookmark: _Toc225385934][bookmark: _Toc351651772]Acronyms and Abbreviations
AIDS	acquired immunodeficiency syndrome
ARV 	antiretroviral
C-CDA	Consolidated CDA
C32	HITSP CCD patient summary construct
CCD 	Continuity of Care Document
CDA	Clinical Document Architecture
CDA R2	CDA Release 2
CDC 	Centers for Disease Control and Prevention
DSTU 	Draft Standard for Trial Use
EHR	Electronic Health Record
EMR	Electronic Medical Record
HAART	Highly Active Anti-Retroviral Therapy
HAB	HIV/AIDS Bureau
HITSP	Health Information Technology Standards Panel
HIV	human immunodeficiency virus
HL7	Health Level Seven
HRSA	Health Resources and Services Administration
IG	Implementation Guide
LOINC	Logical Observation Identifiers Names and Codes
MU	Meaningful Use
OID	Object identifier
PHIN VADS 	Public Health Information Network Vocabulary Access and Distribution System
QRDA	Quality Reporting Document Architecture
R2	Release 2
RIM 	Reference Information Model
RMIM 	Refined Message Information Model
RSR	Ryan White HIV/AIDS Program Services Report
SDWG 	Structured Documents Working Group
SNOMED CT	Systematized Nomenclature of Medicine, Clinical Terms
XML 	Extensible Mark-up Language
XPath	XML Path Language
[bookmark: _Toc225385936][bookmark: _Toc351651773]Template IDs Used in this Guide
[bookmark: _Ref205627671][bookmark: _Toc90054123]This appendix lists all templateIds used in this guide in alphabetical order and in containment order.
[bookmark: _Toc195799135][bookmark: _Toc351652086][bookmark: T_Alpha_List_Of_TemplateIds]Table 241: Alphabetical List of Template IDs in This Guide
	Template Title
	Template Type
	templateId

	Ryan White HIV/AIDS Program Services Report (RSR)
	document
	2.16.840.1.113883.10.20.31.1.1

	US Realm Header
	document
	2.16.840.1.113883.10.20.22.1.1

	Encounters Section (entries optional)
	section
	2.16.840.1.113883.10.20.22.2.22

	Encounters Section RSR
	section
	2.16.840.1.113883.10.20.31.2.6

	Immunizations Section (entries optional)
	section
	2.16.840.1.113883.10.20.22.2.2

	Immunizations Section Hepatitis B
	section
	2.16.840.1.113883.10.20.31.2.1

	Medications Section (entries optional)
	section
	2.16.840.1.113883.10.20.22.2.1

	Medications Section RSR
	section
	2.16.840.1.113883.10.20.31.2.9

	Patient Data Section
	section
	2.16.840.1.113883.10.20.17.2.4

	Patient Data Section RSR
	section
	2.16.840.1.113883.10.20.31.2.4

	Problem Section (entries optional)
	section
	2.16.840.1.113883.10.20.22.2.5

	Problem Section RSR
	section
	2.16.840.1.113883.10.20.31.2.5

	Procedures Section (entries optional)
	section
	2.16.840.1.113883.10.20.22.2.7

	Procedures Section RSR
	section
	2.16.840.1.113883.10.20.31.2.7

	Reporting Parameters Section
	section
	2.16.840.1.113883.10.20.17.2.1

	Reporting Parameters Section RSR
	section
	2.16.840.1.113883.10.20.31.2.3

	Results Section (entries optional)
	section
	2.16.840.1.113883.10.20.22.2.3

	Results Section HIV AIDS Care
	section
	2.16.840.1.113883.10.20.31.2.2

	Social History Section
	section
	2.16.840.1.113883.10.20.22.2.17

	Social History Section RSR
	section
	2.16.840.1.113883.10.20.31.2.8

	Age Observation
	entry
	2.16.840.1.113883.10.20.22.4.31

	Core Services RSR
	entry
	2.16.840.1.113883.10.20.31.3.14

	Deceased Observation
	entry
	2.16.840.1.113883.10.20.22.4.79

	Drug Vehicle
	entry
	2.16.840.1.113883.10.20.22.4.24

	Encounter Activities
	entry
	2.16.840.1.113883.10.20.22.4.49

	Encounter Activities RSR Core Services
	entry
	2.16.840.1.113883.10.20.31.3.9

	Encounter Diagnosis
	entry
	2.16.840.1.113883.10.20.22.4.80

	End Period Enrolment Status RSR
	entry
	2.16.840.1.113883.10.20.31.3.11

	Estimated Date of Delivery
	entry
	2.16.840.1.113883.10.20.15.3.1

	Health Status Observation
	entry
	2.16.840.1.113883.10.20.22.4.5

	Immunization Activity
	entry
	2.16.840.1.113883.10.20.22.4.52

	Immunization Activity Hepatitis B Series
	entry
	2.16.840.1.113883.10.20.31.3.4

	Immunization Medication Information
	entry
	2.16.840.1.113883.10.20.22.4.54

	Immunization Medication Information Hepatitis B
	entry
	2.16.840.1.113883.10.20.31.3.13

	Immunization Refusal Reason
	entry
	2.16.840.1.113883.10.20.22.4.53

	Immunization Series Completion Status Hepatitis B
	entry
	2.16.840.1.113883.10.20.31.3.36

	Indication
	entry
	2.16.840.1.113883.10.20.22.4.19

	Instructions
	entry
	2.16.840.1.113883.10.20.22.4.20

	Medication Activity
	entry
	2.16.840.1.113883.10.20.22.4.16

	Medication Dispense
	entry
	2.16.840.1.113883.10.20.22.4.18

	Medication Information
	entry
	2.16.840.1.113883.10.20.22.4.23

	Medication Prescription ARV Vertical Transmission
	entry
	2.16.840.1.113883.10.20.31.3.32

	Medication Prescription PCP Prophylaxis
	entry
	2.16.840.1.113883.10.20.31.3.33

	Medication Supply Order
	entry
	2.16.840.1.113883.10.20.22.4.17

	Medication Supply Request
	entry
	2.16.840.1.113883.10.20.24.3.99

	Patient Characteristic Payer
	entry
	2.16.840.1.113883.10.20.24.3.55

	Plan of Care Activity Supply
	entry
	2.16.840.1.113883.10.20.22.4.43

	Precondition for Substance Administration
	entry
	2.16.840.1.113883.10.20.22.4.25

	Pregnancy Observation
	entry
	2.16.840.1.113883.10.20.15.3.8

	Pregnancy Time Period Observation
	entry
	2.16.840.1.113883.10.20.31.3.35

	Problem Concern Act (Condition)
	entry
	2.16.840.1.113883.10.20.22.4.3

	Problem Concern Act HIV AIDS Status
	entry
	2.16.840.1.113883.10.20.31.3.6

	Problem Observation
	entry
	2.16.840.1.113883.10.20.22.4.4

	Problem Observation AIDS Status
	entry
	2.16.840.1.113883.10.20.31.3.8

	Problem Observation HIV Status
	entry
	2.16.840.1.113883.10.20.31.3.7

	Problem Status
	entry
	2.16.840.1.113883.10.20.22.4.6

	Procedure Activity Act
	entry
	2.16.840.1.113883.10.20.22.4.12

	Procedure Activity Act HAART
	entry
	2.16.840.1.113883.10.20.31.3.34

	Procedure Activity Act Hepatitis B Screening
	entry
	2.16.840.1.113883.10.20.31.3.17

	Procedure Activity Act Hepatitis C Screening
	entry
	2.16.840.1.113883.10.20.31.3.18

	Procedure Activity Act Mental Health Screening
	entry
	2.16.840.1.113883.10.20.31.3.22

	Procedure Activity Act Pap Smear
	entry
	2.16.840.1.113883.10.20.31.3.23

	Procedure Activity Act Prenatal Care
	entry
	2.16.840.1.113883.10.20.31.3.31

	Procedure Activity Act Risk Reduction Screening
	entry
	2.16.840.1.113883.10.20.31.3.19

	Procedure Activity Act Substance Abuse Screening
	entry
	2.16.840.1.113883.10.20.31.3.20

	Procedure Activity Act Syphilis Screening
	entry
	2.16.840.1.113883.10.20.31.3.21

	Procedure Activity Act TB Screening
	entry
	2.16.840.1.113883.10.20.31.3.16

	Procedure Activity Observation
	entry
	2.16.840.1.113883.10.20.22.4.13

	Procedure Activity Procedure
	entry
	2.16.840.1.113883.10.20.22.4.14

	Product Instance
	entry
	2.16.840.1.113883.10.20.22.4.37

	Reaction Observation
	entry
	2.16.840.1.113883.10.20.22.4.9

	Reason
	entry
	2.16.840.1.113883.10.20.24.3.88

	Reason Not Done
	entry
	2.16.840.1.113883.10.20.31.3.5

	Report Reference
	entry
	2.16.840.1.113883.10.20.31.3.12

	Report reference RSR
	entry
	2.16.840.1.113883.10.20.31.3.3

	Reporting Parameters Act
	entry
	2.16.840.1.113883.10.20.17.3.8

	Result Observation
	entry
	2.16.840.1.113883.10.20.22.4.2

	Result Observation CD4 Count
	entry
	2.16.840.1.113883.10.20.31.3.24

	Result Observation HIV Viral Load
	entry
	2.16.840.1.113883.10.20.31.3.2

	Result Organizer
	entry
	2.16.840.1.113883.10.20.22.4.1

	Result Organizer HIV AIDS Specific Tests
	entry
	2.16.840.1.113883.10.20.31.3.1

	Service Delivery Location
	entry
	2.16.840.1.113883.10.20.22.4.32

	Severity Observation
	entry
	2.16.840.1.113883.10.20.22.4.8

	Smoking Status Observation
	entry
	2.16.840.1.113883.10.20.22.4.78

	Social History Observation
	entry
	2.16.840.1.113883.10.20.22.4.38

	Social History Observation Gender
	entry
	2.16.840.1.113883.10.20.31.3.28

	Social History Observation HIV Risk Factor
	entry
	2.16.840.1.113883.10.20.31.3.25

	Social History Observation Housing Status
	entry
	2.16.840.1.113883.10.20.31.3.26

	Social History Observation Poverty Level
	entry
	2.16.840.1.113883.10.20.31.3.27

	Social History Observation Transgender Type
	entry
	2.16.840.1.113883.10.20.31.3.29

	Support Services RSR
	entry
	2.16.840.1.113883.10.20.31.3.30

	Tobacco Use
	entry
	2.16.840.1.113883.10.20.22.4.85

[bookmark: _Toc195799136][bookmark: _Toc351652087][bookmark: T_Template_Containment]Table 242: Template Containment in This Guide
	Template Title
	Template Type
	templateId

	Ryan White HIV/AIDS Program Services Report (RSR)
	document
	2.16.840.1.113883.10.20.31.1.1

	Encounters Section RSR
	section
	2.16.840.1.113883.10.20.31.2.6

	Encounter Activities RSR Core Services
	entry
	2.16.840.1.113883.10.20.31.3.9

	Core Services RSR
	entry
	2.16.840.1.113883.10.20.31.3.14

	Support Services RSR
	entry
	2.16.840.1.113883.10.20.31.3.30

	Immunizations Section Hepatitis B
	section
	2.16.840.1.113883.10.20.31.2.1

	Immunization Series Completion Status Hepatitis B
	entry
	2.16.840.1.113883.10.20.31.3.36

	Immunization Activity Hepatitis B Series
	entry
	2.16.840.1.113883.10.20.31.3.4

	Immunization Medication Information Hepatitis B
	entry
	2.16.840.1.113883.10.20.31.3.13

	Reason Not Done
	entry
	2.16.840.1.113883.10.20.31.3.5

	Medications Section RSR
	section
	2.16.840.1.113883.10.20.31.2.9

	Medication Prescription ARV Vertical Transmission
	entry
	2.16.840.1.113883.10.20.31.3.32

	Medication Information
	entry
	2.16.840.1.113883.10.20.22.4.23

	Medication Prescription PCP Prophylaxis
	entry
	2.16.840.1.113883.10.20.31.3.33

	Medication Information
	entry
	2.16.840.1.113883.10.20.22.4.23

	Patient Data Section RSR
	section
	2.16.840.1.113883.10.20.31.2.4

	End Period Enrolment Status RSR
	entry
	2.16.840.1.113883.10.20.31.3.11

	Patient Characteristic Payer
	entry
	2.16.840.1.113883.10.20.24.3.55

	Problem Section RSR
	section
	2.16.840.1.113883.10.20.31.2.5

	Deceased Observation
	entry
	2.16.840.1.113883.10.20.22.4.79

	Problem Observation
	entry
	2.16.840.1.113883.10.20.22.4.4

	Age Observation
	entry
	2.16.840.1.113883.10.20.22.4.31

	Health Status Observation
	entry
	2.16.840.1.113883.10.20.22.4.5

	Problem Status
	entry
	2.16.840.1.113883.10.20.22.4.6

	Problem Concern Act HIV AIDS Status
	entry
	2.16.840.1.113883.10.20.31.3.6

	Problem Observation AIDS Status
	entry
	2.16.840.1.113883.10.20.31.3.8

	Problem Observation HIV Status
	entry
	2.16.840.1.113883.10.20.31.3.7

	Procedures Section RSR
	section
	2.16.840.1.113883.10.20.31.2.7

	Procedure Activity Act HAART
	entry
	2.16.840.1.113883.10.20.31.3.34

	Reason Not Done
	entry
	2.16.840.1.113883.10.20.31.3.5

	Procedure Activity Act Hepatitis B Screening
	entry
	2.16.840.1.113883.10.20.31.3.17

	Reason Not Done
	entry
	2.16.840.1.113883.10.20.31.3.5

	Procedure Activity Act Hepatitis C Screening
	entry
	2.16.840.1.113883.10.20.31.3.18

	Reason Not Done
	entry
	2.16.840.1.113883.10.20.31.3.5

	Procedure Activity Act Mental Health Screening
	entry
	2.16.840.1.113883.10.20.31.3.22

	Reason Not Done
	entry
	2.16.840.1.113883.10.20.31.3.5

	Procedure Activity Act Pap Smear
	entry
	2.16.840.1.113883.10.20.31.3.23

	Reason Not Done
	entry
	2.16.840.1.113883.10.20.31.3.5

	Procedure Activity Act Prenatal Care
	entry
	2.16.840.1.113883.10.20.31.3.31

	Pregnancy Time Period Observation
	entry
	2.16.840.1.113883.10.20.31.3.35

	Reason Not Done
	entry
	2.16.840.1.113883.10.20.31.3.5

	Procedure Activity Act Risk Reduction Screening
	entry
	2.16.840.1.113883.10.20.31.3.19

	Reason Not Done
	entry
	2.16.840.1.113883.10.20.31.3.5

	Procedure Activity Act Substance Abuse Screening
	entry
	2.16.840.1.113883.10.20.31.3.20

	Reason Not Done
	entry
	2.16.840.1.113883.10.20.31.3.5

	Procedure Activity Act Syphilis Screening
	entry
	2.16.840.1.113883.10.20.31.3.21

	Reason Not Done
	entry
	2.16.840.1.113883.10.20.31.3.5

	Procedure Activity Act TB Screening
	entry
	2.16.840.1.113883.10.20.31.3.16

	Reason Not Done
	entry
	2.16.840.1.113883.10.20.31.3.5

	Reporting Parameters Section RSR
	section
	2.16.840.1.113883.10.20.31.2.3

	Report reference RSR
	entry
	2.16.840.1.113883.10.20.31.3.3

	Reporting Parameters Act
	entry
	2.16.840.1.113883.10.20.17.3.8

	Results Section HIV AIDS Care
	section
	2.16.840.1.113883.10.20.31.2.2

	Result Organizer HIV AIDS Specific Tests
	entry
	2.16.840.1.113883.10.20.31.3.1

	Result Observation CD4 Count
	entry
	2.16.840.1.113883.10.20.31.3.24

	Result Observation HIV Viral Load
	entry
	2.16.840.1.113883.10.20.31.3.2

	Social History Section RSR
	section
	2.16.840.1.113883.10.20.31.2.8

	Pregnancy Observation
	entry
	2.16.840.1.113883.10.20.15.3.8

	Estimated Date of Delivery
	entry
	2.16.840.1.113883.10.20.15.3.1

	Social History Observation Gender
	entry
	2.16.840.1.113883.10.20.31.3.28

	Social History Observation HIV Risk Factor
	entry
	2.16.840.1.113883.10.20.31.3.25

	Social History Observation Housing Status
	entry
	2.16.840.1.113883.10.20.31.3.26

	Social History Observation Poverty Level
	entry
	2.16.840.1.113883.10.20.31.3.27

	Social History Observation Transgender Type
	entry
	2.16.840.1.113883.10.20.31.3.29

	US Realm Header
	document
	2.16.840.1.113883.10.20.22.1.1

	Report Reference
	entry
	2.16.840.1.113883.10.20.31.3.12

Page 8	CDAR2L3_IG_HIVAIDSRPT_R1_DSTU_2013APR
© 2013 Health Level Seven International. All rights reserved.	April 2013
HIV/AIDS Services Report, Release 1 - US Realm (Informative)	Page 89
May 2013	© 2013 Health Level Seven International. All rights reserved.
image1.png
7

-
INTERNATIONAL

image2.png
A CDA document

using CCD templates plus others

A CDA document using CCD templates

CCD

New Template..

Discharge Diet

Surgical Finding

Mode of
Transport

Discharge
Diagnosis

Chief Complaint

Payer

Problems

Medications

CDA

Vital Signs

Social History

Family History

Allergies

Demographics

