CDAR2_IG_PROGNOTE_R1_BALLOT_2010SEP
[image: image1.jpg]


Implementation Guide for CDA Release 2.0
Progress Note
(U.S. Realm)

Draft Standard for Trial Use

Levels 1, 2 and 3

First Ballot
September 2010
© 2010 Health Level Seven, Inc.
Ann Arbor, MI
All rights reserved.

	Co-Chair/Co-Editor
	Liora Alschuler

Alschuler Associates, LLC

liora@alschulerassociates.com

	Co-Chair
	Calvin Beebe

Mayo Clinic

cbeebe@mayo.edu

	Co-Chair
	Keith W. Boone

GE Healthcare

keith.boone@ge.com

	Co-Chair
	Robert H. Dolin, MD

Semantically Yours, LLC

bobdolin@gmail.com

	Primary Editor
	Brett Marquard

Alschuler Associates, LLC

brett@alschulerassociates.com

	Co-Editor
	

	Co-Editor
	

	Co-Editor
	

	
	

	Technical Editor
	Susan Hardy

Alschuler Associates, LLC

susan.e.hardy@valley.net 

	
	

	Working Group also includes: 
	Acey Bunch, MedFlow, Inc; André Boudreau, Chair,  Individual Care SCWG; Bobby George, Children's Hospital Of Philadelphia; Bob Yencha, AALLC; Chirag Bhatt, FEI; Christopher P. Spring, MedQuist; Dave Carlson, XML Modeling; G. Bhaskar, M*Modal; Gay Giannone, AALLC; Ian Townend, NHS; Laura Bryan, MTWerks; Mark Diehl; Mark Ivie, M*Modal; Mike Padula, CHOP; Peter N Gilbert, Wayne State; Therasa Bell, Osmosyz; Tim Ruff, M*Modal;


Acknowledgments

This Draft Standard for Trial Use (DSTU) was produced and developed through the efforts of the Health Story Project and supported by industry promoters A-Life Medical, American Health Information Management Association (AHIMA) (co-founder), Association for Healthcare Documentation Integrity (AHDI) (co-founder), GE Medical, InfraWare, Medical Transcription Industry Association (MTIA) (co-founder), MedQuist, M*Modal (co-founder), Spheris 3M, and Webmedx. Without their support and participation, this DSTU would not have been possible.

In addition, this project has benefited from the participation of DSG Inc., All Type, Dictation Services Group, Healthline, Inc., and MD-IT, as well as volunteers from Partners Healthcare, Social Security Administration, CDC/Emory, Eclipsys, and MTPlatinum.  Project management was provided by Alschuler Associates, LLC. 

The co-editors appreciate the support and sponsorship of the HL7 Structured Documents Work Group (SDWG).

Finally, we acknowledge the foundational work by HL7 Version 3, the Reference Information Model (RIM), and the HL7 domain committees, especially Patient Care, and the work done on Clinical Document Architecture (CDA) itself.  We also acknowledge the development of the Care Record Summary (CRS) (the first published implementation guide for CDA), the development of a series of implementation profiles based on CRS by Integrating the Healthcare Enterprise (IHE) Patient Care Coordination (PCC), and the collaborative effort of ASTM and HL7, which produced the Continuity of Care Document (CCD).  All these efforts were critical ingredients to the development of this DSTU; the degree to which this DSTU reflects these efforts will foster interoperability across the spectrum of health care.

This material contains content from LOINC® (http://loinc.org) and SNOMED CT® (http://www.ihtsdo.org/snomed-ct/). The LOINC table and LOINC codes are copyright © 1995-2010, Regenstrief Institute, Inc. and the Logical Observation Identifiers Names and Codes (LOINC) Committee. SNOMED CT is a registered trademark of the International Health Terminology Standard Development Organisation (IHTSDO). 

Revision History

	Rev
	Date
	By Whom
	Changes
	Notes

	ballot 1.0
	XX August 2010
	B. Marquard, 
S. Hardy 
	Initial ballot draft
	

	
	
	
	
	


Table of Contents

101
Introduction

1.1
Purpose
10
1.2
Audience
10
1.3
Approach
10
1.4
Organization of This Guide
11
1.5
Use of Templates
11
1.5.1
Originator Responsibilities: General Case
12
1.5.2
Recipient Responsibilities: General Case
12
1.6
Conventions Used in This Guide
12
1.6.1
Conformance Requirements
12
1.6.2
Vocabulary Conformance
12
1.6.3
Keywords
13
1.6.4
XPath Notation
13
1.6.5
XML Examples
13
1.7
Scope
14
1.7.1
Levels of Constraint
14
1.7.2
Future Work
15
2
CDA Header – General Constraints
16
3
CDA Header – Discharge Summary-Specific Constraints
18
3.1
ClinicalDocument Constraints
18
3.1.1
ClinicalDocument
18
3.1.2
ClinicalDocument/templateId
18
3.1.3
ClinicalDocument/code
18
3.2
Participants
19
3.2.1
participant
19
3.2.2
Supporting Person or Organization
20
3.2.3
componentOf
20
3.3
Rendering Header Information for Human Presentation
22
4
Body
23
4.1
Section Descriptions
23
4.2
Required Sections
25
4.2.1
Allergies 48765-2
25
4.2.2
Hospital Course 8648-8
25
4.2.3
Hospital Discharge Diagnosis 11535-2
26
4.2.4
Hospital Discharge Medications 10183-2
27
4.2.5
Plan of Care 18776-5
28
4.3
Optional Sections
29
4.3.1
Discharge Diet 42344-2
29
4.3.2
Family History 10157-6
30
4.3.3
Functional Status 47420-5
30
4.3.4
History of Present Illness 10164-2
31
4.3.5
Hospital Discharge Physical 10184-0
32
4.3.6
Hospital Discharge Studies Summary 11493-4
33
4.3.7
Immunizations 11369-6
34
4.3.8
Past Medical History 11348-0
35
4.3.9
Procedures 47519-4
35
4.3.10
Problems 11450-4
36
4.3.11
Reason for Visit /Chief Complaint 29299-5/10154-3/46239-0
37
4.3.12
Review of Systems 10187-3
38
4.3.13
Social History 29762-2
38
4.3.14
Vital Signs 8716-3
39
5
References
40
Appendix A —
Acronyms and Abbreviations
41
Appendix B —
Header Updates IN CRS Release 2
42
Appendix C —
Template IDs in This Guide
44
Appendix D —
Discharge Summary Requirements
45
Appendix E —
Externally Defined Constraints
46
CCD Constraints
46
Alerts (Template ID: 2.16.840.1.113883.10.20.1.2)
46
Family History (Template ID: 2.16.840.1.113883.10.20.1.4)
46
Functional Status (Template ID: 2.16.840.1.113883.10.20.1.5)
49
Immunizations (Template ID: 2.16.840.1.113883.10.20.1.6)
49
Plan of Care (Template ID 2.16.840.1.113883.10.20.1.10)
49
Problems (Template ID: 2.16.840.1.113883.10.20.1.11)
50
Procedures (Template ID:  2.16.840.1.113883.10.20.1.12)
52
Results  (Template ID: 2.16.840.1.113883.10.20.1.14)
55
Social History (Template ID: 2.16.840.1.113883.10.20.1.15)
57
Vital Signs Organizer (Template ID: 2.16.840.1.113883.10.20.1.35)
58
Consultation Note Constraints
59
Review of Systems (Template ID: 2.16.840.1.113883.10.20.4.10)
59
History & Physical Constraints
59
Past Medical History (Template ID: 2.16.840.1.113883.10.20.2.9)
59
Reason for Visit/Chief Complaint (Template ID: 2.16.840.1.113883.10.20.2.8)
59
Vital Signs (Template ID: 2.16.840.1.113883.10.20.2.4)
59
IHE Constraints
60
Discharge Diet Section (Template ID: 1.3.6.1.4.1.19376.1.5.3.1.3.33)
60
History of Present Illness Section (Template ID: 1.3.6.1.4.1.19376.1.5.3.1.3.4)
60
Hospital Course (Template ID: 1.3.6.1.4.1.19376.1.5.3.1.3.5)
60
Hospital Discharge Diagnosis (Template ID: 1.3.6.1.4.1.19376.1.5.3.1.3.7)
61
Hospital Discharge Medications Section (Template ID: 1.3.6.1.4.1.19376.1.5.3.1.3.22)
61
Hospital Discharge Physical Exam Section (Template ID: 1.3.6.1.4.1.19376.1.5.3.1.3.26)
61
Review of Systems (Template ID: 1.3.6.1.4.1.19376.1.5.3.1.3.18)
62
Appendix F —
HITSP C48 Conformance
63
Additional Header Requirements
63
Additional Required Sections
63
Active Problems
63
Hospital Admission Diagnosis
64
Resolved Problems
64
Additional Content Requirements for Sections Defined in This Guide
64
Allergies/Other Sensitivities
65
Discharge Diagnosis
65
Discharge Medications
65
Hospital Course
66
Plan of Care
66


Table of Figures
Figure 1: ClinicalDocument example
13
Figure 2: Clinical Document/general header constraints, templateId example
16
Figure 3: ClinicalDocument/templateId example
18
Figure 4: ClinicalDocument/code example
19
Figure 5: Participant example for a supporting person
20
Figure 6: componentOf example
22
Figure 7: Allergies example
25
Figure 8: Hospital course example
26
Figure 9: Hospital discharge diagnosis example
27
Figure 10: Hospital discharge medications example
27
Figure 11: Plan of care example
29
Figure 12: Discharge diet example
30
Figure 13: Family history example
30
Figure 14: Functional status example
31
Figure 15: History of present illness example
32
Figure 16: Hospital discharge physical example
32
Figure 17: Hospital discharge studies summary example
34
Figure 18: Immunizations example
34
Figure 19: Past medical history example
35
Figure 20: Procedures example
36
Figure 21: Problems example
37
Figure 22: Reason for visit example
37
Figure 23: Review of systems example
38
Figure 24: Social history example
39

Table of Tables

19Table 1: Discharge Summary LOINC Document Codes

Table 2: HL7 Discharge Disposition Code
21
Table 3: LOINC Codes for Sections
24
Table 4: Header Updates in CRS R2
42
Table 5: TemplateIds in This Guide
44
Table 6: Section Requirements from the Joint Commission
45
Table 7: Header Templates Required for HITSP C48 Conformance
63
Table 8: HITSP C48 Conformance – Active Problems Section
63
Table 9: HITSP C48 Conformance – Hospital Admission Diagnosis Section
64
Table 10: HITSP C48 Conformance – Resolved Problems Section
64
Table 11: HITSP C48 Conformance – Allergies
65
Table 12: HITSP C48 Conformance – Discharge Diagnosis
65
Table 13: HITSP C48 Conformance – Discharge Medications
66
Table 14: HITSP C48 Conformance – Hospital Course
66
Table 15: HITSP C48 Conformance – Plan of Care
66


1 Introduction

1.1 Purpose

The purpose of this document is to describe constraints on the Clinical Document Architecture (CDA) header and body elements for a Progress Note. 

A Progress Note documents patient’s clinical status during a hospitalization or outpatient visit.  
Taber’s
 medical dictionary defines a Progress Note as “An ongoing record of a patient's illness and treatment. Physicians, nurses, consultants, and therapists record their notes concerning the progress or lack of progress made by the patient between the time of the previous note and the most recent note.” 

Mosby’s
 medical dictionary defines a Progeress note as “Notes made by a nurse, physician, social worker, physical therapist, and other health care professionals that describe the patient's condition and the treatment given or planned.”

1.2 Audience

The audience for this document includes software developers and consultants responsible for implementation of U.S. realm Electronic Health Record (EHR) systems, Personal Health Record (PHR) systems, dictation/transcription systems, and document management applications; and local, regional, and national health information exchange networks who wish to create and/or process CDA documents developed according to this specification.

1.3 Approach

The approach taken in the development of this specification was to review existing draft and final specifications or implementation guides for similar artifacts in the U.S.: 

· Clinical LOINC® document and section codes
· HL7 Clinical Document Architecture, Release 2 Normative Web Edition, 2005
· CDA Release 2 – CCD: Continuity of Care Document (CCD)

· HL7 Implementation Guide for CDA Release 2:
History and Physical (H&P) Notes

· HL7 Implementation Guide for CDA Release 2:
Care Record Summary

· HL7 Implementation Guide for CDA Release 2:
Operative Note

· Non-CDA sample documents supplied by participating providers and vendors

In addition, M*Modal provided statistical analysis of approximately 25,000 sample Progress Notes. The HL7 Structured Documents Work Group reviewed the design.  While current divergent industry practices cannot be perfectly reflected in any consensus model, this design is intended to increase consistency with minimal disruption to current practice and workflow.

1.4 Organization of This Guide

The requirements of this Draft Standard for Trial Use (DSTU) are on track to become normative after a trial period and will be subject to change under the policies for DSTU per the HL7 Governance and Operations Manual. This guide is organized into the following major sections:

· General Header Constraints

· Header Constraints Specific to a Progress Note
· Required Sections

· Optional Sections

Each major section or subsection of the document is organized to provide:

· A narrative overview and scope for that section

· CDA Release 2 (R2) constraints

1.5 Use of Templates

When valued in an instance, the template identifier signals the imposition of a set of template-defined constraints. The value of this attribute provides a unique identifier for the template in question.

1.5.1 Originator Responsibilities: General Case

An originator can apply a template identifier (templateId) to assert conformance with a particular template.
In the most general forms of CDA exchange, an originator need not apply a templateId for every template that an object in an instance document conforms to. This implementation guide asserts when templateIds are required for conformance.

1.5.2 Recipient Responsibilities: General Case

A recipient may reject an instance that does not contain a particular templateId (e.g., a recipient looking to receive only CCD documents can reject an instance without the appropriate templateId).
A recipient may process objects in an instance document that do not contain a templateId (e.g., a recipient can process entries that contain Observation acts within a Problems section, even if the entries do not have templateIds).

1.6 Conventions Used in This Guide

1.6.1 Conformance Requirements

The conformance statements are numbered sequentially and listed within the body of the DSTU as follows:

CONF-ex1: Conformance requirements original to this DSTU are numbered CONF DS 1, CONF DS 2, etc.

1.6.2 Vocabulary Conformance

Formalisms for value-set constraints are based on the latest recommendations from the HL7 Vocabulary Committee. 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 a value set. A simplified constraint is used when binding is to a single code.

Syntax for vocabulary binding to dynamic or static value sets: 

A (pathname of coded element) element (shall | should | may) be present where the value of (pathname of coded element) is selected from Value Set valueSetOID localValueSetName [dynamic | static (valueSetEffectiveDate)].

CONF-ex2:
A code element shall be present where the value of @code is selected from Value Set 2.16.840.1.113883.19.3 LoincDocumentTypeCode dynamic.

CONF-ex3:
A code element shall be present where the value of @code is selected from Value Set 2.16.840.1.113883.19.3 LoincDocumentTypeCode static 20061017.

Syntax for vocabulary binding to a single code: 

A (pathname of coded element) element (shall | should | may) be present where the value of (pathname of coded element) is code [displayName] codeSystemOID [codeSystemName] static. 

CONF-ex4:
A code element shall be present where the value of @code is 34133-9 Summarization of episode note 2.16.840.1.113883.6.1 LOINC static.

1.6.3 Keywords

The keywords shall, shall not, should, should not, may, and need not in this document are to be interpreted as described in the HL7 Version 3 Publishing Facilitator's Guide:

· shall: an absolute requirement

· shall not: an absolute prohibition against inclusion

· should/should not: valid reasons to include or ignore a particular item, but must be understood and carefully weighed

· may/need not: truly optional; can be included or omitted as the author decides with no implications 

1.6.4 XPath Notation 

Instead of the traditional dotted notation used by HL7 to represent RIM classes, this document uses XPath notation in conformance statements and elsewhere to identify the Extensible 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. The purpose of using this notation is to provide a mechanism for identifying parts of an XML document that will be familiar to developers.

Note that the XPath constraints are explicit. If the guide says a standard code must be at code@code, that is what is meant.

There is a discrepancy in the implementation of the translation element versus the description in Data Types R1. The R1 data type requires the original code in the root, while this implementation guide specifies the standard code in the root. This is resolved in R2.

1.6.5 XML Examples 

XML examples appear in various 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.

Figure 1: ClinicalDocument example

<ClinicalDocument xmins="urn:h17-org:v3">


...

</ClinicalDocument>

1.7 Scope

This implementation guide is a conformance profile, as described in the Refinement and Localization section of the HL7 Version 3 standards.  The base standard for this implementation guide is the HL7 Clinical Document Architecture, Release 2.0.  As defined in that document, this implementation guide is both an annotation profile and a localization profile.  CDA R2 is not fully described in this guide, so implementers must be familiar with the requirements of the base specification.

As an annotation profile, portions of this guide summarize or explain the base standard; therefore, some requirements stated here originate not in this DSTU but in the base specification. Requirements that do not add further constraints to the base standard and that can be validated through CDA.xsd do not have corresponding conformance statements in this DSTU.

This DSTU is the seventh in a series of implementation guides being developed in part through the efforts of Health Story (formerly CDA4CDT), where the CDA architecture is defined down to CDA Level 2 granularity with reuse of previously created entry-level templates where appropriate. These implementation guides will be compiled into a single guide for normative balloting at the conclusion of the DSTU trial period. More information on Health Story may be found at www.healthstory.com.

This specification defines additional constraints on CDA header and body elements used in a Progress Note document in the U.S. realm. The general header constraints for a Progress Note are from the History and Physical Note Implementation Guide (see also 2 CDA Header – General Constraints). 

Where no constraints are stated in this guide, Progress Note instances are subject to and are to be created in accordance with the base CDA R2 specification. Where, for instance, the CDA R2 specification declares an attribute to be optional and the Progress Note specification includes no additional constraints, that attribute remains optional for use in a Progress Note instance.

1.7.1 Levels of Constraint

This DSTU identifies the required and optional clinical content within the document. The DSTU specifies three levels of conformance requirements:

· Level 1 requirements specify constraints upon the CDA header and the content of the document.

· Level 2 requirements specify constraints at the section level of the structuredBody of the ClinicalDocument element of the CDA document.

· Level 3 requirements specify constraints at the entry level within a section. All  Level 3 entries in this implementation guide are references to CCD, IHE, or HITSP. They are optional.

Note that these levels are rough indications of what a recipient can expect in terms of machine-processable coding and content reuse. They do not reflect the level or type of clinical content; many additional distinctions in reusability could be defined.

Conformance to the DSTU carries with it an implicit adherence to Level 1, which asserts header element constraints.  Conformance to the DSTU at Level 1 (whether specified or implicit) asserts header element constraints, but allows a non-XML body or an XML body that may or may not conform to additional templates defined herein. Likewise, conformance to the DSTU at Level 2 does not require conformance to entry-level templates, but does assert conformance to header- and section-level templates. In all cases, required clinical content must be present. For example, a CDA Progress Note carrying the templateId that asserts conformance with Level 1 may use a PDF or HTML format for the body of the document that records the required clinical content.

1.7.2 Future Work

Future work includes the definition of increasingly refined (granular) machine-verifiable processing structures.  This work will be performed in conjunction with other HL7 work groups and in cooperation with professional societies and other Standards Development Organizations (SDOs). There are many parallel efforts to create CDA implementation guides and standards based on CDA. Future work will address libraries of templates, including those defined and reused here, and refinement of the document type hierarchy.

Consolidation of related specifications for the History and Physical Note, Consultation Note, Operative Note, Procedure Note, and others may lead to consolidation of requirements into a single publication providing guidance across a range of document types.

Finally, collaboration across HL7 affiliates should lead to the integration of this U.S. realm implementation guide into an international implementation guide for the Discharge Summary.
2 CDA Header – General Constraints

The History and Physical (H&P) Note DSTU defined a set of general constraints against the CDA header. The template defined there, the CDA General Header Constraints template, is reused here.

Note also that elements reused here may be further constrained within this implementation guide.  For example, general constraints limit the document type code to the LOINC® document type vocabulary.  In 3.1.3 ClinicalDocument/code, the document type code is further constrained for Progress Note documents. 

The Progress Note requires two document-level templateIds: one asserts use of the CDA General Header Constraints template and the other asserts conformance with the specific constraints of the Progress Note (CONF-PRGN-1 and CONF-PRGN-2).

CONF-PRGN-1:  A document conforming to the CDA General Header Constraints template shall include the ClinicalDocument/templateId 2.16.840.1.113883.10.20.3. 

Figure 2: Clinical Document/general header constraints, templateId example

<ClinicalDocument xmlns= "urn:hl7-org:v3">

  <typeId extension="POCD_HD000040" root="2.16.840.1.113883.1.3"/>

  <!-- indicates conformance with CDA general header constraints -->

  <templateId root="2.16.840.1.113883.10.20.3"/> 

  <!-- indicates conformance with the Progress Note DSTU --> 

  <templateId root="2.16.840.1.113883.10.20.16.999"/> 

  <id extension="996-756-495" root="2.16.840.1.113883.19.5"/>

  <code code="11506-3" codeSystem="2.16.840.1.113883.6.1"   

        codeSystemName="LOINC" 

        displayName="Progress Note"/>

  <title>Discharge Summary</title>

  <effectiveTime value="20050329224411+0500"/>

  <confidentialityCode code="N" codeSystem="2.16.840.1.113883.5.25"/>

  <languageCode code="en-US"/>

  <setId extension="1977719" root="2.16.840.1.113883.19"/>

  <versionNumber value="1"/>
    ...

</ClinicalDocument>
The general constraints apply to:

· Clinical document and associated metadata

· ID, type ID

· Level of constraint 

· Code, title

· Set ID and version number

· Effective time, confidentiality code

· Language code, realm code

· Participants

· Record target (patient)

· Author

· Authenticator and legal authenticator

· Custodian

· Data enterer (transcriptionist)

· Informant

· Health care providers

· Personal relations and unrelated persons

· Information recipient (entered in “cc” field)

· Participant telephone number

3 CDA Header – Progress note-Specific Constraints

3.1 ClinicalDocument Constraints

This section describes the ClinicalDocument constraints specific to Progress note documents.

3.1.1 ClinicalDocument

The namespace for CDA Release 2.0 is urn:hl7-org:v3.  Appropriate namespace declarations shall be used in the XML instance of the ClinicalDocument.  In the examples in this specification, all elements are shown unprefixed, assuming that the default namespace is declared to be urn:hl7-org:v3.

3.1.2 ClinicalDocument/templateId

Conformant CDA Progress notes must carry the document-level templateId asserting conformance with this DSTU as well as the templateId for the CDA General Header Constraints template. 

The following asserts conformance to the Progress Note DSTU.

CONF-PRGN-2: ClinicalDocument/templateId element shall be present with the value 2.16.840.1.113883.10.20.16.999
Figure 3: ClinicalDocument/templateId example

<!-- indicates conformance with CDA General Header Constraints template -->

<templateId root="2.16.840.1.113883.10.20.3"/> 

<!-- conforms to the Progress Note DSTU -->
<templateId root="2.16.840.1.113883.10.20.16.999"/> 

3.1.3 ClinicalDocument/code

CDA R2 states that LOINC is the preferred vocabulary for document type codes.  The Progress Note LOINC Document Codes table shows the LOINC codes suitable for Progress Note, as of publication of this implementation guide. This is a dynamic value set meaning that these codes may be added to or deprecated by LOINC. 
The LOINC Codes for the Progress Note Document table lists the preferred code and pre-coordinated LOINC codes that have the scale DOC (document) and a ‘component’ referring to “subsequent evaluation notes”.  Although these pre-coordinated LOINC codes are available for use, we recommend the preferred code (11506-3  Progress Note) with specialization further defined in ClinicalDocument/documentationOf/serviceEvent/code. When these pre-coordinated codes are used, any coded values describing the author or performer of the service act or the practice setting must be consistent with the LOINC document type.

CONF-PRGN-3: The value of ClinicalDocument/code shall be selected from Value Set 2.16.840.1.113883.11.20.4.9999 ProgressNoteDocumentTypeCode dynamic. 

Table 1: Progress Note LOINC Document Codes
	Value Set:  ProgressNoteDocumentTypeCode 2.16.840.1.113883.11.20.4.9999
Code System: LOINC 2.16.840.1.113883.6.1

	LOINC Code
	Short Name
	Type of Service ‘Component’
	Setting ‘System’
	Specialty/Training/Professional Level ‘Method_Type’

	11506-3
	Provider-unspecified Progress note
	Subsequent evaluation note
	{Setting}
	{Provider}

	18733-6
	Attending physician Progress note
	Subsequent evaluation note
	{Setting}
	Attending physician

	18762-5
	Chiropractor Progress note
	Subsequent evaluation note
	{Setting}
	Chiropractor

	28569-2
	Consulting physician Progress note
	Subsequent evaluation note
	{Setting}
	Consulting physician

	28617-9
	Dentist Progress note
	Subsequent evaluation note
	{Setting}
	Dentistry

	34900-1
	General medicine Progress note
	Subsequent evaluation note
	{Setting}
	General medicine

	34904-3
	Mental health Progress note
	Subsequent evaluation note
	{Setting}
	Mental health

	18764-1
	Nurse practitioner Progress note
	Subsequent evaluation note
	{Setting}
	Nurse practitioner

	28623-7
	Nurse Progress note
	Subsequent evaluation note
	{Setting}
	Nursing

	11507-1
	Occupational therapy Progress note
	Subsequent evaluation note
	{Setting}
	Occupational therapy

	11508-9
	Physical therapy Progress note
	Subsequent evaluation note
	{Setting}
	Physical therapy

	11509-7
	Podiatry Progress note
	Subsequent evaluation note
	{Setting}
	Podiatry

	28627-8
	Psychiatry Progress note
	Subsequent evaluation note
	{Setting}
	Psychiatry

	11510-5
	Psychology Progress note
	Subsequent evaluation note
	{Setting}
	Psychology

	28656-7
	Social service Progress note
	Subsequent evaluation note
	{Setting}
	Social service

	11512-1
	Speech therapy Progress note
	Subsequent evaluation note
	{Setting}
	Speech therapy

	34126-3
	Critical care unit Progress note
	Subsequent evaluation note
	Critical care unit
	{Provider}

	15507-7
	Provider-unspecified ED Progress note
	Subsequent evaluation note
	Emergency …
	{Provider}

	34129-7
	Home health Progress note
	Subsequent evaluation note
	Home health
	{Provider}

	34125-5
	Case manager Home health care Progress 
	Subsequent evaluation note
	Home health care
	Case manager

	34130-5
	Hospital Progress note
	Subsequent evaluation note
	Hospital
	{Provider}

	34131-3
	Outpatient Progress note
	Subsequent evaluation note
	Outpatient
	{Provider}

	34124-8
	Cardiology Outpatient Progress note
	Subsequent evaluation note
	Outpatient
	Cardiology

	34127-1
	Dental hygienist Outpatient Progress note
	Subsequent evaluation note
	Outpatient
	Dental hygienist

	34128-9
	Dentistry Outpatient Progress note
	Subsequent evaluation note
	Outpatient
	Dentistry

	34901-9
	General medicine Outpatient Progress note
	Subsequent evaluation note
	Outpatient
	General medicine

	34132-1
	Pharmacy Outpatient Progress note
	Subsequent evaluation note
	Outpatient
	Pharmacy


Figure 4: ClinicalDocument/code example

<code codeSystem="2.16.840.1.113883.6.1" 

      codeSystemName="LOINC" code="11056-3"

      displayName="PROGRESS NOTE"/>

3.1.4 componentOf

The Progress is always associated with an encounter using the encompassingEncounter element in the header.

CONF-PRGN-4: The componentOf element shall be present.

CONF-PRGN-5: The encompassingEncounter element shall have an id element.

The effectiveTime element represents the time or time interval in which the encounter took place.

CONF-PRGN-6: The encompassingEncounter element shall have an effectiveTime element.

CONF-PRGN-7: The effectiveTime element shall include both a low and a high element.
All visits take place at a specific location. When available, the location id is included in the encompassingEncounter/location/healthCareFacility/id element.

CONF-PRGN-8: The encompassingEncounter element should have an encompassingEncounter /location/healthCareFacility/id element.

Figure 6: componentOf example

<componentOf>

 <encompassingEncounter>

    <id extension="9937012" root="2.16.840.1.113883.19"/>

    <effectiveTime>

      <low value="20050329"/>

      <high value="20050329"/>

    </effectiveTime>
    <location>

      <healthCareFacility>

        <id root="2.16.540.1.113883.19.2"/>

      </healthCareFacility>

    </location>

  </encompassingEncounter>

</componentOf>

3.1.5 serviceEvent
The serviceEvent represents the event of writing the Progress Note. 
CONF-PRGN-9: An Progress Note should contain one serviceEvent elements

CONF-PRGN-10: The value of Clinical Document /documentationOf/serviceEvent/code shall be 371532007 Progress Report from 2.16.840.1.113883.6.96 SNOMED CT static
When modeling time documented, if only the date is known, the date is placed in both the low and high elements. However, if only the date and the duration of the documentation is known, only serviceEvent/effectiveTime/low is used with a width element.

CONF-PRGN-11: The serviceEvent/effectiveTime should be present with effectiveTime/low and shall include effectiveTime/high if a width is not present. The serviceEvent/effectiveTime shalll be accurate to the day, and may be accurate to the second. 
Figure 6: serviceEvent example

 <serviceEvent classCode="PROC">

   <code code="801460020" codeSystem="2.16.840.1.113883.6.96" 

    codeSystemName="SNOMED CT" displayName="Progress Report"/>

   <effectiveTime value="371532009"/>

   ...

 </serviceEvent>
3.2 Rendering Header Information for Human Presentation

Metadata carried in the header may already be available for rendering from electronic health records (EHRs) or other sources external to the document; therefore, there is normally no strict requirement to render directly from the document. An example of this would be a doctor using an EHR that already contains the patient’s name, date of birth, current address, and phone number.  When a CDA document is rendered within that EHR, those pieces of information may not need to be displayed since they are already known and displayed within the EHR’s user interface. The Discharge Summary does require the discharge disposition to be included in any rendering of the document.  

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)

4 Body

4.1 Section Descriptions

The scope of the Health Story project is to define a set of frequently used clinical documents in Level 2 CDA format—reusing CCD or other implementation guide entry-level templates when possible—but not to define new clinical statement entries.  These DSTUs will then be implemented and their success evaluated before being balloted as normative standards.

Note, therefore, that certain elements that otherwise might best be described as clinical statement entries within a section are represented in this DSTU as sections.  This allows some ability to machine-process the regulatory-agency-mandated Discharge Summary data elements for implementers who are not yet ready to implement Level 3 CDA.  The fact that clinical statement entries are not described does not preclude a knowledgeable implementer from defining and implementing them.

This implementation guide defines required and optional sections.

All section elements in the body of the document must have a code and some nonblank text or one or more subsections, even if the purpose of the text is only to indicate that information is unknown.

CONF-PRGN-12: LOINC codes shall be used with the sections in a Discharge Summary. See the LOINC Codes for Sections table; other sections not listed in that table may be present as well.  The exact text of the section names is not mandated.

CONF-PRGN-13: All sections may occur in any order and may be nested under other sections according to local policy. 

CONF-PRGN-14: Sections and subsections shall have a title and the title shall not be empty.

CONF-PRGN-15: All sections shall include a narrative block and should include clinical statements.

Note that component names are shown in all caps per ASTM’s Standard Specifications for Healthcare Document Formats (E2184.02).

Table 3: LOINC Codes for Sections

	Section Name
	Required/Optional
	Code
	Component Name

	Allergies
	R
	48765-2
	ALLERGIES, ADVERSE REACTIONS, ALERTS

	Discharge Diet
	O
	42344-2
	DISCHARGE DIET

	Family History
	O
	10157-6
	HISTORY OF FAMILY MEMBER DISEASES

	Functional Status
	O
	47420-5
	FUNCTIONAL STATUS ASSESSMENT

	History Of Present Illness
	O
	10164-2
	HISTORY OF PRESENT ILLNESS

	Hospital Course
	R

	8648-8
	HOSPITAL COURSE

	Hospital Discharge Diagnosis
	R2
	11535-2
	HOSPITAL DISCHARGE DX

	Hospital Discharge Medications
	R2
	10183-2
	HOSPITAL DISCHARGE MEDICATIONS

	Hospital Discharge Physical
	O
	10184-0
	HOSPITAL DISCHARGE PHYSICAL FINDINGS

	Hospital Discharge Studies Sumary
	O
	11493-4
	HOSPITAL DISCHARGE STUDIES SUMMARY

	Immunizations
	O
	11369-6
	HISTORY OF IMMUNIZATIONS

	Past Medical History
	O
	11348-0
	HISTORY OF PAST ILLNESS

	Plan of Care
	R2
	18776-5
	PLAN OF TREATMENT

	Procedures
	O2
	47519-4
	HISTORY OF PROCEDURES (may be a subsection of Past Medical History)

	Problems
	O
	11450-4
	PROBLEM LIST

	Reason For Visit / Chief Complaint 
	O2
	29299-5 /

10154-3 / 46239-0
	 REASON FOR VISIT / CHIEF COMPLAINT / REASON FOR VISIT+CHIEF COMPLAINT

	Review of Systems
	O
	10187-3
	REVIEW OF SYSTEMS

	Social History
	O
	29762-2
	SOCIAL HISTORY

	Vital Signs
	O
	8716-3
	VITAL SIGNS (may be a subsection of Hospital Discharge Physical)


4.2 Required Sections

Required sections in a Discharge Summary are determined by data mandated by regulatory agencies (see the Section Requirements from the Joint Commission table; not all Joint Commission sections are required due to low current use). Each section must contain text that addresses the section title. If no content is available, this must be denoted in the appropriate section. Local practices must ensure that their legal authenticator is aware that the “no content” delineation must be included in the legally authenticated document.

CONF-PRGN-16: A Discharge Summary shall include the sections listed as Required (R) in the LOINC Codes for Sections table.

4.2.1 Allergies 48765-2

All constraints from this section are from CCD; see the CCD Alerts section for conformance requirements.

This section lists and describes any medication allergies, adverse reactions, idiosyncratic reactions, anaphylaxis/anaphylactoid reactions to food items, and metabolic variations or adverse reactions/allergies to other substances (such as latex, iodine, tape adhesives) used to assure the safety of health care delivery.  Environmental allergens, such as pollens and pollutants, should be included in the Problems or Past Medical History section. A sample of an Allergies section is shown below. 

CONF-PRGN-17: This section shall include the templateId for the CCD Alerts section (2.16.840.1.113883.10.20.1.2).

Figure 7: Allergies example
<component>

  <section>

    <templateId root="2.16.840.1.113883.10.20.1.2"/>

    <code
code="48765-2" codeSystem="2.16.840.1.113883.6.1" 

         codeSystemName="LOINC" displayName="ALLERGIES, ADVERSE REACTIONS, ALERTS"/>

    <title>ALLERGIES and ADVERSE REACTIONS</title>

    <text>

      <list listType="ordered">

        <item>Levaquin</item>

        <item>Lorazepam</item>

        <item>Peanuts</item>

      </list>

    </text>

  </section>

</component>

4.2.2 Hospital Course 8648-8

All constraints from this section are from the IHE Hospital Course section; all conformance requirements are included below. 

The Hospital Course section describes the sequence of events from admission to discharge in a hospital facility. [IHE]

CONF-PRGN-18: This section shall include the templateId for the IHE Hospital Course section (1.3.6.1.4.1.19376.1.5.3.1.3.5).

CONF-PRGN-19: A Discharge Summary shall not include more than one Hospital Course section (templateId 1.3.6.1.4.1.19376.1.5.3.1.3.5). 

CONF-PRGN-20: A section/code element shall be present where the value of @code is 8648-8 Hospital Course 2.16.840.1.113883.6.1 LOINC STATIC.

Figure 8: Hospital course example

<component>

  <section>

    <templateId root="1.3.6.1.4.1.19376.1.5.3.1.3.5"/>

    <code code="8648-8" displayName="HOSPITAL COURSE"

      codeSystem="2.16.840.1.113883.6.1" codeSystemName="LOINC"/>

    <title>HOSPITAL COURSE</title>

    <text>

       The patient was admitted and started on Lovenox and nitroglycerin paste.

       The patient had serial cardiac enzymes and was ruled out for myocardial

       infarction. The patient underwent a dual isotope stress test. There was 

       no evidence of reversible ischemia on the Cardiolite scan. The patient

       has been ambulated. The patient had a Holter monitor placed but the

       report is not available at this time. The patient has remained

       hemodynamically stable. Will discharge.

    </text>

  </section>

</component>

4.2.3 Hospital Discharge Diagnosis 11535-2

This section is derived from the IHE Discharge Diagnosis section; the difference is the Problem Concern entry is optional here. 

The Discharge Diagnosis section describes the relevant problems or diagnoses that occurred during the hospitalization or that need to be followed after hospitalization. This section includes an optional entry to record patient conditions.

CONF-PRGN-21: This section shall include the templateId for the Hospital Discharge Diagnosis section (2.16.840.1.113883.10.20.16.2.1).

CONF-PRGN-22: The value for Section/code shall be 11535-2 Hospital Discharge Diagnosis.
CONF-PRGN-23: This section should include the templateId for the IHE Hospital Discharge Diagnosis section (1.3.6.1.4.1.19376.1.5.3.1.3.7)

CONF-PRGN-24: If a Problem Entry is present, the section shall include an IHE Problem Concern entry (templateId 1.3.6.1.4.1.19376.1.5.3.1.4.5.2)

Figure 9: Hospital discharge diagnosis example

<component>

  <section>

    <templateId root="2.16.840.1.113883.10.20.16.2.1"/>

    <id extension="9937012" root="2.16.840.1.113883.19"/>

    <code code="11535-2" displayName="HOSPITAL DISCHARGE DX"

      codeSystem="2.16.840.1.113883.6.1" codeSystemName="LOINC"/>

    <title>HOSPITAL DISCHARGE DIAGNOSIS</title>
    <text>

       Unspecified chest pain

    </text>   

  </section>

</component>

4.2.4 Hospital Discharge Medications 10183-2

This section is derived from the IHE Hospital Discharge Medications section; the difference is the Medications entry is optional here. 

The Hospital Discharge Medications section defines the medications that the patient is intended to take (or stop) after discharge. At a minimum, the currently active medications should be listed with an entire medication history as an option. The section may also include a patient’s prescription history and indicate the source of the medication list, for example, from a pharmacy system versus from the patient.

CONF-PRGN-25: This section shall include the templateId for the Hospital Discharge Medications (2.16.840.1.113883.10.20.16.2.2).

CONF-PRGN-26: The value for Section/code shall be 10183-2 Hospital Discharge Medications.
CONF-PRGN-27: If a Medication entry is present, the section  shall include the templateId for the IHE Hospital Discharge Medications section (1.3.6.1.4.1.19376.1.5.3.1.3.22).

CONF-PRGN-28: A Discharge Summary shall not include more than one Hospital Discharge Medications section (templateId 1.3.6.1.4.1.19376.1.5.3.1.3.22). 

CONF-PRGN-29: The Hospital Discharge Medications section should include an IHE Medication entry (templateId 1.3.6.1.4.1.19376.1.5.3.1.4.7)

Figure 10: Hospital discharge medications example

<component>

  <section>

    <templateId root="2.16.840.1.113883.10.20.16.2.2"/>

    <templateId root="1.3.6.1.4.1.19376.1.5.3.1.3.22"/>

    <code codeSystem="2.16.840.1.113883.6.1" 

          codeSystemName="LOINC" 

          code="10183-2" 

          displayName=" HOSPITAL DISCHARGE MEDICATIONS "/>

    <title>HOSPITAL DISCHARGE MEDICATIONS</title>

    <text>

    ...

    </text>

<entry typeCode="DRIV">

  <substanceAdministration classCode="SBADM" moodCode="EVN">

    <templateId root="2.16.840.1.113883.10.20.1.24"/>

    <!-- CCD Medication activity template -->

    <templateId root="1.3.6.1.4.1.19376.1.5.3.1.4.7"/>

    <!-- IHE  Medications Template-->

    <id root="cdbd5b05-6cde-11db-9fe1-0800200c7a56"/>

    <statusCode code="active"/>

    <effectiveTime xsi:type="PIVL_TS">

        <period value="24" unit="h"/>

    </effectiveTime>

    <routeCode code="PO" codeSystem="2.16.840.1.113883.5.112"

        codeSystemName="RouteOfAdministration"/>

    <doseQuantity value="1"/>

    <consumable>

        <manufacturedProduct>

            <templateId root="2.16.840.1.113883.10.20.1.53"/>

            <!-- Product template -->

            <manufacturedMaterial>

                <code code="311354" codeSystem="2.16.840.1.113883.6.88"

                      codeSystemName="RX NORM"

                      displayName="Lisinopril 5 MG Oral Tablet">

                      <originalText>Lisinopril 5 MG Oral Tablet</originalText>

                </code>

                <name>Prinivi</name>

            </manufacturedMaterial>

        </manufacturedProduct>

    </consumable>

  </substanceAdministration>

</entry>

    <entry>

      ...

    </entry>

    ...

  </section>

</component>

4.2.5 Plan of Care 18776-5

All constraints from this section are from CCD; see the CCD Plan of Care section for conformance requirements.

The Plan of Care section records data defining pending orders, interventions, encounters, services, and procedures for the patient. It is limited to prospective, unfulfilled, or incomplete orders and requests only. All active, incomplete, or pending orders, appointments, referrals, procedures, services, or any other pending event of clinical significance to the current and ongoing care of the patient should be listed, unless constrained due to issues of privacy. [CCD]

The Plan of Care section also records information regarding goals and clinical reminders. Clinical reminders are placed here to provide prompts that may be used for disease prevention, disease management, patient safety, and healthcare quality improvements, including widely accepted performance measures. [CCD]
CONF-PRGN-30: This section shall include the templateId for the CCD Plan of Care section (2.16.840.1.113883.10.20.1.10).

Figure 11: Plan of care example

<component>

  <section>

    <templateId root="2.16.840.1.113883.10.20.1.10"/>

    <code code="18776-5" codeSystem="2.16.840.1.113883.6.1"    

          codeSystemName="LOINC" displayName="TREATMENT PLAN"/>

    <title>Plan of Care</title>

    <text>

      <paragraph>Acetaminophen with codeine prn for pain.</paragraph>

      <paragraph>Stay off the foot.  Keep foot elevated, and use 

      supplied air splint and crutches.</paragraph>

      <paragraph>Advise follow-up with orthopedist if not 

      significantly better in 5 days.</paragraph>

    </text>

  </section>

</component>

4.3 Optional Sections

A Discharge Summary may include sections not specified in this guide. The sections described below, if present, must conform to the requirements shown.

CONF-PRGN-31: A Discharge Summary should include the sections listed as Optional (O) in the LOINC Codes for Sections table. 

4.3.1 Discharge Diet 42344-2

All constraints from this section are from the IHE Discharge Diet section; all conformance requirements are included below.

This section records a narrative description of the expectations for diet, including proposals, goals, and order requests for monitoring, tracking, or improving the dietary control of the patient, used in a discharge from a facility such as an emergency department, hospital, or nursing home. [IHE]

CONF-PRGN-32: This section shall include the templateId for the IHE Discharge Diet section (1.3.6.1.4.1.19376.1.5.3.1.3.33).

CONF-PRGN-33: A section/code element shall be present where the value of @code is 42344-2 (Discharge Diet) LOINC static.

Figure 12: Discharge diet example

<component>

  <section>

    <templateId root="1.3.6.1.4.1.19376.1.5.3.1.3.33"/>

    <code code="42344-2" displayName="DISCHARGE DIET"

      codeSystem="2.16.840.1.113883.6.1" codeSystemName="LOINC"/>

    <title>DISCHARGE DIET</title>

    <text>

      Low-fat, low-salt, cardiac diet.

    </text>  

  </section>

</component>

4.3.2 Family History 10157-6

All constraints from this section are from CCD; see the CCD Family History section for conformance requirements.

This section defines the patient’s genetic relatives in terms of relevant health-risk factors that have a potential impact on the patient’s health care profile. [CCD]

CONF-PRGN-34: This section shall include the templateId for the CCD Family History section (2.16.840.1.113883.10.20.1.4).

Figure 13: Family history example
<component>

  <section>

    <templateId root="2.16.840.1.113883.10.20.1.4"/>

    <code
code="10157-6" codeSystem="2.16.840.1.113883.6.1"

         codeSystemName="LOINC"

         displayName="HISTORY OF FAMILY MEMBER DISEASES"/>

    <title>FAMILY HISTORY</title>

    <text>None recorded.</text>

  </section>

</component>

4.3.3 Functional Status 47420-5

All constraints from this section are from CCD; see the CCD Functional Status section for conformance requirements.

The Functional Status section must include a narrative description of the patient’s ability to perform activities of daily living. 

CONF-PRGN-35: This section shall include the templateId for the CCD Functional Status section (2.16.840.1.113883.10.20.1.5).

As noted in CCD, functional status describes the patient’s status of normal functioning at the time the Discharge Summary was created; they include:

· Ambulatory ability

· Mental status or competency

· Activities of Daily Living (ADLs), including bathing, dressing, feeding, grooming

· Home / living situation having an effect on the health status of the patient

· Ability to care for self

· Social activity, including issues with social cognition, participation with friends and acquaintances other than family members

· Occupation activity, including activities partly or directly related to working, housework or volunteering, family and home responsibilities, or activities related to home and family

· Communication ability, including issues with speech, writing, or cognition required for communication

· Perception, including sight, hearing, taste, skin sensation, kinesthetic sense, proprioception, or balance
Any deviation from normal function displayed by the patient and recorded in the clinical record should be included. Of particular interest are those limitations that would in any way interfere with self care or the medical therapeutic process.  In addition, any improvement, change in status, or notation that the patient has normal functioning status may also be included. [CCD]

Figure 14: Functional status example

<component>

  <section>

    <templateId root="2.16.840.1.113883.10.20.1.5"/>

    <id root="2.16.840.1.113883.19" extension="32452353"/>

    <code code="47420-5" displayName="FUNCTIONAL STATUS ASSESSMENT"

      codeSystem="2.16.840.1.113883.6.1" codeSystemName="LOINC"/>

    <title>FUNCTIONAL STATUS</title>

    <text>

      Ambulatory

    </text>  

  </section>

</component>

4.3.4 History of Present Illness 10164-2

All constraints from this section are from the IHE History of Present Illness section; all conformance requirements are included below.

This section describes the history related to the patient’s current complaints, problems, or diagnoses. It records the historical details leading up to and pertaining to the patient’s current complaint or reason for seeking medical care. 

CONF-PRGN-36: This section shall include the templateId for the IHE History of Present Illness section (1.3.6.1.4.1.19376.1.5.3.1.3.4).

CONF-PRGN-37: A Discharge Summary should include exactly one and should not include more than one History of Present Illness section (templateId 1.3.6.1.4.1.19376.1.5.3.1.3.4). 

CONF-PRGN-38: A section/code element shall be present where the value of @code is 10164-2 (History of Present Illness) LOINC static.

Figure 15: History of present illness example
<component>

  <section>

    <templateId root="1.3.6.1.4.1.19376.1.5.3.1.3.4"/>

    <code code="10164-2" codeSystem="2.16.840.1.113883.6.1" 

          codeSystemName="LOINC" displayName="HISTORY OF PRESENT ILLNESS"/>

    <title>HISTORY OF PRESENT ILLNESS</title>

    <text>Patient slipped and fell on ice, twisting her ankle as she fell.

    </text>

  </section>

</component>

4.3.5 Hospital Discharge Physical 10184-0

All constraints from this section are from the IHE Hospital Discharge Physical section; all conformance requirements are included below. 

The Hospital Discharge Physical section records a narrative description of the patient’s physical findings.

CONF-PRGN-39: This section shall include the templateId for the IHE Hospital Discharge Physical section (1.3.6.1.4.1.19376.1.5.3.1.3.26).

CONF-PRGN-40: The value for Section/code shall be 10184-0 Hospital Discharge Physical 2.16.840.1.113883.6.1 LOINC static.

Figure 16: Hospital discharge physical example

<component>

  <section>

    <templateId root="1.3.6.1.4.1.19376.1.5.3.1.3.26"/>

    <code code="10184-0" displayName="HOSPITAL DISCHARGE PHYSICAL"

      codeSystem="2.16.840.1.113883.6.1" codeSystemName="LOINC"/>

    <title>HOSPITAL DISCHARGE PHYSICAL</title>

    <text>

        GENERAL: Well-developed, slightly obese man.

        NECK: Supple, with no jugular venous distension.

        HEART: Intermittent tachycardia without murmurs or gallops.

        PULMONARY: Decreased breath sounds, but no clear-cut

          rales or wheezes.

        EXTREMITIES: Free of edema.

    </text>  

  </section>

</component>

4.3.6 Hospital Discharge Studies Summary 11493-4

This section is derived from the CCD Results section; the difference is the LOINC section code and title.

As noted in CCD, this section records the results of observations generated by laboratories, imaging procedures, and other procedures. The scope includes hematology, chemistry, serology, virology, toxicology, microbiology, plain x-ray, ultrasound, CT, MRI, angiography, echocardiography, nuclear medicine, pathology, and procedure observations. This section often includes notable results such as abnormal values or relevant trends, and could record 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 an echocardiogram.

Procedure results are typically generated by a clinician wanting to provide more granular information about component observations made during the performance of a procedure, such as when a gastroenterologist reports the size of a polyp observed during a colonoscopy.

Note that there are discrepancies between CCD and the lab domain model, such as the effectiveTime in specimen collection.

This and other CDA implementation guides will be reconciled to conform with the lab domain at a future date.

CONF-PRGN-41: This section shall include the templateId for the Hospital Discharge Studies Summary section (2.16.840.1.113883.10.20.16.2.3).

CONF-PRGN-42: The value for Section/code shall be 11493-4 Hospital Discharge Studies Summary 2.16.840.1.113883.6.1 LOINC static.

Figure 17: Hospital discharge studies summary example

<component>

<section>

  <templateId root="2.16.840.1.113883.10.20.16.2.3"/>

  <code codeSystem="2.16.840.1.113883.6.1" codeSystemName="LOINC" 

        code="11493-4" displayName="HOSPITAL DISCHARGE STUDIES SUMMARY"/>

  <title>HOSPITAL DISCHARGE STUDIES SUMMARY</title>

  <text>

    <table>

      <tbody>

        <tr><td colspan="2">LABORATORY INFORMATION</td></tr>

        <tr><td colspan="2">Chemistries and drug levels</td></tr>

        <tr><td>Sodium</td><td>138</td></tr>

        ...

        <tr><td colspan="2">ELECTROCARDIOGRAM (EKG) INFORMATION</td></tr>

        <tr><td>EKG</td><td>Sinus rhythm without acute changes.</td></tr>

      </tbody>

    </table>

  </text>

</section>

</component>

4.3.7 Immunizations 11369-6

All constraints from this section are from CCD; see the CCD Immunizations section for conformance requirements.

The Immunizations section provides a patient’s pertinent immunization history.  The Immunizations section is optional; however, it is recommended when such information is available.

CONF-PRGN-43: This section shall include the templateId for the CCD Immunizations section (2.16.840.1.113883.10.20.1.6).

Figure 18: Immunizations example

<component>

  <section>

    <templateId root="2.16.840.1.113883.10.20.1.6"/>

    <code codeSystem="2.16.840.1.113883.6.1" codeSystemName="LOINC"

          code="11369-6" displayName="HISTORY OF IMMUNIZATIONS"/>

    <title>IMMUNIZATIONS</title>

    <text>

      Tetanus and diphtheria toxoids, IM

      Completed 1997  

    </text>

  </section>

</component>

4.3.8 Past Medical History 11348-0

All constraints from this section are from the History and Physical Note; see the H&P Past Medical History section for conformance requirements.

This section describes the past medical history for the patient. It may record information about past procedures or other illnesses that might have a bearing on the patient’s current illness. Since past medical history can include past surgical history and other procedures, the Procedures section may be included under the Past Medical History section or it may stand alone as its own section. Similarly, problems can be recorded in a standalone Problems section or in a nested Problems section. Wherever used, procedures and problems should conform to the CCD template for CDA entries cited in the Problems section. [H&P Note]

CONF-PRGN-44: This section shall include the templateId for the H&P Past Medical History section (2.16.840.1.113883.10.20.2.9).

CONF-PRGN-45: A Discharge Summary shall include exactly one and shall not include more than one H&P Past Medical History section (templateId 2.16.840.1.113883.10.20.2.9). 

Figure 19: Past medical history example

<component>

  <section>

    <templateId root="2.16.840.1.113883.10.20.2.9"/>

    <code
code="11348-0" codeSystem="2.16.840.1.113883.6.1"

         codeSystemName="LOINC"

         displayName="HISTORY OF PAST ILLNESS"/>

    <title>PAST MEDICAL HISTORY</title>

    <text>No other recent fractures.</text>

  </section>

</component>

4.3.9 Procedures 47519-4

All constraints from this section are from CCD; see CCD Procedures for conformance requirements.

This section is optional and the information recorded in it may also appear in the Past Medical History section or the History of Present Illness section. When a problem list is inserted into either of these sections, it should use the CCD template. Past Surgical History can also be included in this section. 

CONF-PRGN-46: Procedures may be in its own section or it may be included as a subsection within the Past Medical History section.

CONF-PRGN-47: This section shall include the templateId for the CCD Procedures section (2.16.840.1.113883.10.20.1.12).

The sample representation below shows the name, date, and the location in three columns.  The section may include free-form text or lists to represent this information.

Figure 20: Procedures example

<component>

  <section>

    <templateId root="2.16.840.1.113883.10.20.1.12"/>

    <code
codeSystem="2.16.840.1.113883.6.1" codeSystemName="LOINC" 

          code="47519-4" displayName="HISTORY OF PROCEDURES"/>

    <title>PROCEDURES</title>

    <text>

      <table border="1">

        <thead>

         <tr>

           <th>Procedure</th>

           <th>Date</th>

           <th>Location</th>

         </tr>

        </thead>

        <tbody>

          <tr><td>Laparoscopic Cholecystectomy</td><td>9/28/2002</td>
           <td>City Hospital</td>

          </tr>

          <tr><td>Cesarean Section</td><td>3/22/2002</td>
           <td>Community Hospital</td>

          </tr>

        </tbody>

      </table>

    </text>

  </section>

</component>

4.3.10 Problems 11450-4

All constraints from this section are from CCD; see CCD Problems for CCD conformance requirements. 

This section lists and describes all relevant clinical problems at the time the Discharge Summary is generated. At a minimum, all pertinent current and historical problems should be listed. [CCD]

This section is optional and the information recorded in it may also appear in the Past Medical History section or the History of Present Illness section. When a problem list is inserted into either of these sections, it should use the CCD template. 

CONF-PRGN-48: This section shall include the templateId for the CCD Problems section (2.16.840.1.113883.10.20.1.11). 

Figure 21: Problems example

<component>

  <section>

    <templateId root="2.16.840.1.113883.10.20.1.11"/>

    <code codeSystem="2.16.840.1.113883.6.1" codeSystemName="LOINC"

          code="11450-4" displayName="PROBLEMS"/>

    <title>PROBLEMS</title> 

     <text>

      <table border="1" width="100%">

        <thead>

          <tr>

            <th>Condition</th>

            <th>Effective Dates</th>

            <th>Condition Status</th>

          </tr>

        </thead>

        <tbody>

          <tr><td>Asthma</td><td>1950</td><td>Active</td></tr>

          <tr><td>Pneumonia</td><td>Jan 1997</td><td>Resolved</td></tr>

        </tbody>

      </table>

    </text>

  </section>

</component>

4.3.11 Reason for Visit /Chief Complaint 29299-5/10154-3/46239-0

All constraints from this section are from the History and Physical Note; see the H&P Reason for Visit/Chief Complaint section for conformance requirements.

This section records the patient's chief complaint (the patient’s own description) and/or the reason for the patient's visit (the provider’s description of the reason for visit).  Local policy determines whether the information is divided into two sections or recorded in one section serving both purposes. [H&P Note]

CONF-PRGN-49: This section shall include the templateId for the H&P Reason for Visit/Chief Complaint section (2.16.840.1.113883.10.20.2.8).

Figure 22: Reason for visit example

<component>

  <section>

    <templateId root="2.16.840.1.113883.10.20.2.8"/>

    <code codeSystem="2.16.840.1.113883.6.1" codeSystemName="LOINC"

          code="46239-0" displayName="REASON FOR VISIT"/>

    <title>REASON FOR VISIT</title>

    <text>

      <paragraph>Twisted ankle.</paragraph>

    </text>

  </section>

</component>

4.3.12 Review of Systems 10187-3

All constraints from this section are from the IHE Review of Systems section; all conformance requirements are included below.

The review of systems is a relevant collection of symptoms and functions systematically gathered by a clinician.  It includes symptoms the patient is currently experiencing, some of which were not elicited during the history of present illness, as well as a potentially large number of pertinent negatives, e.g., symptoms that the patient denied experiencing when asked. [H&P Note]

CONF-PRGN-50: This section shall include the templateId for the Review of Systems section (1.3.6.1.4.1.19376.1.5.3.1.3.18).

CONF-PRGN-51: A Discharge Summary shall not include more than one Review of Systems section (templateId 1.3.6.1.4.1.19376.1.5.3.1.3.18). 

CONF-PRGN-52: A section/code element shall be present where the value of @code 10187-3 (REVIEW OF SYSTEMS) LOINC static.

Figure 23: Review of systems example

<component>

  <section>

    <templateId root="1.3.6.1.4.1.19376.1.5.3.1.3.18"/>

    <code code="10187-3" codeSystem="2.16.840.1.113883.6.1"

      codeSystemName="LOINC" displayName="REVIEW OF SYSTEMS"/>

    <title>REVIEW OF SYSTEMS</title>

    <text>Review of systems otherwise negative.</text>

  </section>

</component>

4.3.13 Social History 29762-2

All constraints from this section are from the CCD; see CCD Social History section for CCD conformance requirements.

This section defines the patient’s occupational, personal (i.e., lifestyle), social, environmental history, and health risk factors, as well as administrative data such as marital status, race, ethnicity, and religious affiliation. Social history can have a significant influence on a patient’s physical, psychological, and emotional health and well being, so should be considered in the development of a complete health record. [CCD]

CONF-PRGN-53: This section shall include the templateId for the CCD Social History section (2.16.840.1.113883.10.20.1.15).

Figure 24: Social history example

<component>

  <section>

    <templateId root="2.16.840.1.113883.10.20.1.15"/>

    <code
code="29762-2" codeSystem="2.16.840.1.113883.6.1"          

         codeSystemName="LOINC" displayName="SOCIAL HISTORY"/>

    <title>SOCIAL HISTORY</title>

    <text>

          <paragraph>Drug History: None.</paragraph>

          <paragraph>Smoking History: 1 pack per day 1972-2000, 

               none 2001-present.</paragraph>

    </text>

  </section>

</component>

4.3.14 Vital Signs 8716-3
All constraints from this section are from the H&P Note; see the H&P Vital Signs section for conformance requirements.

The Vital Signs section records vital signs taken during the admission.  Measurements may include some or all of the following: blood pressure, heart rate, respiratory rate, body temperature, and pulse oximetry. Comments on relative trends may be appropriate, but not required. This section can be a first-level section or nested under Hospital Discharge Physical. [H&P Note]

CONF-PRGN-54: This section shall include the templateId for the H&P Vital Signs section (2.16.840.1.113883.10.20.2.4).

5 References

· ASTM’s Standard Specifications for Healthcare Document Formats (E2184.02) (Headings and subheadings used in the health care industry and associated with specific report types). http://www.astm.org/cgi-bin/SoftCart.exe/DATABASE.CART/REDLINE_PAGES/E2184.htm?L+memberstore+psnw2999
· LOINC®: Logical Observation Identifiers Names and Codes, Regenstrief Institute. http://www.loinc.org
· CCD: Continuity of Care Document (CCD) ASTM/HL7.
http://www.hl7.org/documentcenter/ballots/2007JAN/downloads/CDAR2_IMPL_CCD_I2_2007JAN.zip
· CDA: Clinical Document Architecture Release 2: Clinical Document Architecture (CDA) Release 2, May 2005. http://www.hl7.org/v3ballot/html/infrastructure/cda/cda.htm
· Health Information Technology Standards Panel (HITSP) Constructs, including the Encounter Document Using IHE Medical Summary (XDS-MS) Component (C48). http://www.hitsp.org/
· HL7 Implementation Guide for CDA Release 2: History and Physical (H&P) Notes, DSTU Release 1. http://www.hl7.org/documentcenter/ballots/2007SEP/support/CDAR2_HPRPT_DSTU_2008AUG.zip 

· HL7 Implementation Guide for CDA Release 2: Consultation Note DSTU Release 1.
http://www.hl7.org/documentcenter/ballots/2007SEP/support/CDAR2_CONSNOTE_DSTU_2008AUG.zip
· HL7 Implementation Guide for CDA Release 2: Operative Note DSTU Release 1

· IHE XDS-MS: IHE Patient Care Coordination, Technical Framework, Volume 1 Revision 5.0 and Volume2 Revision 5.0  2009-08-10. http://www.ihe.net/Technical_Framework/upload/IHE_PCC_TF_5-0_Vol_1_-2009-08-10.pdf
http://www.ihe.net/Technical_Framework/upload/IHE_PCC_TF_50_Vol_2_2009-08-10.pdf
· Joint Commission Requirements for Discharge Summary (JCAHO IM.6.10 EP7). See http://www.jointcommission.org/NR/rdonlyres/C9298DD0-6726-4105-A007-FE2C65F77075/0/CMS_New_Revised_HAP_FINAL_withScoring.pdf
Appendix A — Acronyms and Abbreviations

ADL
Activity of Daily Living 

AHDI
Association for Healthcare Documentation Integrity

AHIMA
American Health Information Management Association 

CCD
Continuity of Care Document

CDA
Clinical Document Architecture 

CRS
Care Record Summary 

DSTU
Draft Standard for Trial Use

EHR
Electronic health record 

H&P
History and Physical 

HITSP
Health Information Technology Standards Panel

HL7
Health Level Seven

IHE
Integrating the Healthcare Enterprise 

IHTSDO
International Health Terminology Standard Development Organisation 

MTIA
Medical Transcription Industry Association 

NUBC
National Uniform Billing Committee

PCC
Patient Care Coordination 

PHR
Personal Health Record 

RIM
Reference Information Model 

SDO
Standards Development Organization

SDWG
Structured Documents Working Group

XML
Extensible Markup Language

Appendix B — Header Updates IN CRS Release 2

Table 4: Header Updates in CRS R2

	Added

	General Header Constraints Template 

(CONF-HP-2)
	Requires namespace of urn:hl7-org:v3

	General Header Constraints Template 

(CONF-HP-15)
	Requires fixed US realm

	CONF-DS-3
	Requires ClinicalDocument/code be selected from Value Set 2.16.840.1.113883.11.20.4.1 DischargeSummaryDocumentTypeCode dynamic. 

	General Header Constraints Template 

(CONF-HP-22)
	Requires ClinicalDocument/Title

	General Header Constraints Template 

(CONF-HP-23)
	Requires ClinicalDocument/effectiveTime

	CONF-DS-10
	Requires ClinicalDocument/effectiveTime with both High and Low elements

	General Header Constraints Template 

(CONF-HP-33)
	Additional guidance on how to handle patient/administrativeGenderCode if unknown

	General Header Constraints Template 

(CONF-HP-36)
	Specifies the providerOrganization MAY be present

	General Header Constraints Template 

(CONF-HP-41)
	Specifies the time element MAY be present on dataEnterer

	General Header Constraints Template 

(CONF-HP-42)
	Specifies informant element MAY be present

	General Header Constraints Template 

(CONF-HP-49)
	Adds SHOULD on relatedEntity/code to indicate type of provider

	Changed

	CRS R1
	CRS R2
	Update

	L1-11
	CONF-DS-1
	Conformance is recorded using template root rather than root + extension.

	L1-36
	General Header Constraints Template 

(CONF-HP-45)
	Adds allowable values CAREGIVER, AGNT from the RoleClass vocabulary.

	L1-45
	CONF-DS-5
	Adds allowable classCodes CAREGIVER, AGNT

	Dropped

	L1-34
	softwareName is no longer required on assignedAuthoringDevice

	L1-40
	relatedEntity/code is no longer required to be drawn from SNOMED CT

	L1-47-L1-49
	Guidance for billing related participant constraints are no longer included in the header. Implementers are encouraged to use the CCD Payers section. 

	L1-50 – L1-60
	Guidance on the use of documentationOf was not included in CRS R2 since it was intend for Transfer of Care, not the Discharge Summary.


Appendix C — Template IDs in This Guide

Table 5: TemplateIds in This Guide

	Template ID
	Source
	Description

	2.16.840.1.113883.10.20.1.2
	CCD
	Alerts section (used here for Allergies)

	1.3.6.1.4.1.19376.1.5.3.1.3.33
	IHE
	Discharge Diet section

	2.16.840.1.113883.10.20.16.2
	Discharge Summary
	Discharge Summary header constraints

	2.16.840.1.113883.10.20.1.4
	CCD
	Family History section

	2.16.840.1.113883.10.20.1.5
	CCD
	Functional Status section

	2.16.840.1.113883.10.20.3
	H&P
	General Header constraints 

	1.3.6.1.4.1.19376.1.5.3.1.3.4
	IHE
	History of Present Illness section

	1.3.6.1.4.1.19376.1.5.3.1.3.5
	IHE
	Hospital Course section

	1.3.6.1.4.1.19376.1.5.3.1.3.7
	IHE
	Hospital Discharge Diagnosis section

	2.16.840.1.113883.10.20.16.2.1
	Discharge Summary
	Hospital Discharge Diagnosis section

	1.3.6.1.4.1.19376.1.5.3.1.3.22
	IHE
	Hospital Discharge Medications section

	2.16.840.1.113883.10.20.16.2.2
	Discharge Summary
	Hospital Discharge Medications section

	1.3.6.1.4.1.19376.1.5.3.1.3.26
	IHE
	Hospital Discharge Physical section

	2.16.840.1.113883.10.20.16.2.3
	Discharge Summary
	Hospital Discharge Studies Summary

	2.16.840.1.113883.10.20.1.6
	CCD
	Immunizations section

	1.3.6.1.4.1.19376.1.5.3.1.4.7
	IHE
	Medication Entry

	2.16.840.1.113883.10.20.2.9
	H&P
	Past Medical History Section

	2.16.840.1.113883.10.20.1.10
	CCD
	Plan of Care section

	1.3.6.1.4.1.19376.1.5.3.1.4.5.2
	IHE
	Problem Concern Entry

	2.16.840.1.113883.10.20.1.11
	CCD
	Problems section

	2.16.840.1.113883.10.20.1.12
	CCD
	Procedures section

	2.16.840.1.113883.10.20.2.8
	H&P
	Reason for Visit/Chief Complaint section

	2.16.840.1.113883.10.20.1.31
	CCD
	Results Observation

	2.16.840.1.113883.10.20.1.14
	CCD
	Results section

	2.16.840.1.113883.10.20.4.10
	Consultation Note
	Review of Systems section

	2.16.840.1.113883.10.20.1.15
	CCD
	Social History section

	2.16.840.1.113883.10.20.2.4
	H&P
	Vital Signs


Appendix D — Discharge Summary Requirements

The Joint Commission requirements, from section 1.1 Purpose, map as follows.

Table 6: Section Requirements from the Joint Commission

	Joint Commission Requirement
	Section

	Concise discharge summary that includes the reason for hospitalization
	Chief Complaint, Reason for Admission

	Procedures performed
	Procedures

	Care, treatment and services provided
	Hospital Course

	The patient’s condition and disposition at discharge
	This information can be inferred by the Discharge Summary report. Hospital Discharge Diagnosis is one key section.

	Information provided to the patient and family
	Discharge Diet, Hospital Discharge Medications, Plan of Care

	Provisions for follow-up care
	Plan of Care


Appendix E — Externally Defined Constraints

This appendix lists all of the external conformance statements referenced from the body of this document. For a complete description of these constraints, please refer to the original specification they were derived from.

CCD Constraints

The following constraints are from the final publication of CCD dated April 1, 2007. Any discrepancy between this and the original is inadvertent and in all cases, the CCD source takes precedence. 

Alerts (Template ID: 2.16.840.1.113883.10.20.1.2)

CCD-CONF-256:
CCD SHOULD contain exactly one and SHALL NOT contain more than one Alerts section (templateId 2.16.840.1.113883.10.20.1.2). The Alerts section SHALL contain a narrative block, and SHOULD contain clinical statements. Clinical statements SHOULD include one or more problem acts (templateId 2.16.840.1.113883.10.20.1.27). A problem act SHOULD include one or more alert observations (templateId 2.16.840.1.113883.10.20.1.18). 

CCD-CONF-257:
 
The absence of known allergies, adverse reactions, or alerts SHALL be explicitly asserted. 

Family History (Template ID: 2.16.840.1.113883.10.20.1.4)

CCD-CONF-184:
CCD should contain exactly one and shall not contain more than one Family History section (templateId 2.16.840.1.113883.10.20.1.4). The Family History section shall contain a narrative block, and should contain clinical statements. Clinical statements should include one or more family history observations (templateId 2.16.840.1.113883.10.20.1.22), which may be contained within family history organizers (templateId 2.16.840.1.113883.10.20.1.23). 

CCD-CONF-185:
The Family History section shall contain Section / code.

CCD-CONF-186:
The value for “Section / code” shall be “10157-6” “History of family member diseases” 2.16.840.1.113883.6.1 LOINC STATIC.

CCD-CONF-187:
The Family History section shall contain Section / title.

CCD-CONF-188:
Section / title should be valued with a case-insensitive language-insensitive text string containing “family history.”

CCD-CONF-189:
The Family History section shall not contain Section / subject.

CCD-CONF-190:
A family history observation (templateId 2.16.840.1.113883.10.20.1.22) shall be represented with Observation.

CCD-CONF-191:
The value for “Observation / @moodCode” in a family history observation shall be “EVN” 2.16.840.1.113883.5.1001 ActMood STATIC.

CCD-CONF-192:
A family history observation shall contain at least one Observation / id.

CCD-CONF-193:
A family history observation shall include exactly one Observation / statusCode.

CCD-CONF-194:
The value for “Observation / statusCode” in a family history observation shall be “completed”  2.16.840.1.113883.5.14 ActStatus STATIC.

CCD-CONF-195:
A family history observation should include Observation / effectiveTime. (See also CCD section 3.6.2.4, Representation of age).

CCD-CONF-196:
A family history cause of death observation (templateId 2.16.840.1.113883.10.20.1.42) shall conform to the constraints of a family history observation (templateId 2.16.840.1.113883.10.20.1.22).

CCD-CONF-197:
A family history cause of death observation shall contain one or more entryRelationship / @typeCode.

CCD-CONF-198:
The value for at least one “entryRelationship / @typeCode” in a family history cause of death observation shall be “CAUS” “is etiology for” 2.16.840.1.113883.5.1002 ActRelationshipType STATIC, with a target family history observation of death.

CCD-CONF-199:
A family history observation shall contain one or more sources of information, as defined in section 5.2 Source.

CCD-CONF-200:
A family history organizer (templateId 2.16.840.1.113883.10.20.1.23) shall be represented with Organizer.

CCD-CONF-201:
The value for “Organizer / @classCode” in a family history organizer shall be “CLUSTER” 2.16.840.1.113883.5.6 ActClass STATIC.

CCD-CONF-202:
The value for “Organizer / @moodCode” in a family history organizer shall be “EVN” 2.16.840.1.113883.5.1001 ActMood STATIC.

CCD-CONF-203:
A family history organizer shall contain exactly one Organizer / statusCode.

CCD-CONF-204:
The value for “Organizer / statusCode” in a family history organizer shall be “completed”  2.16.840.1.113883.5.14 ActStatus STATIC.

CCD-CONF-205:
A family history organizer shall contain one or more Organizer / component.

CCD-CONF-206:
The target of a family history organizer Organizer / component relationship should be a family history observation, but may be some other clinical statement.

CCD-CONF-207:
A family history observation act may contain exactly one problem status observation (templateId 2.16.840.1.113883.10.20.1.50) (see section 3.6.2.2 Representation of “status” values).

CCD-CONF-208:
A family history organizer shall contain exactly one subject participant, representing the family member who is the subject of the family history observations.

CCD-CONF-209:
A family history observation not contained within a family history organizer shall contain exactly one subject participant, representing the family member who is the subject of the observation .

CCD-CONF-210:
Where the subject of an observation is explicit in a family history observation code (e.g. SNOMED CT concept 417001009 “Family history of tuberous sclerosis”), the subject participant shall be equivalent to or further specialize the code.

CCD-CONF-211:
Where the subject of an observation is not explicit in a family history observation code (e.g. SNOMED CT concept 44054006 “Diabetes Mellitus type 2”), the subject participant shall be used to assert the affected relative.

CCD-CONF-212:
A subject participant shall contain exactly one RelatedSubject, representing the relationship of the subject to the patient. 

CCD-CONF-213:
The value for “RelatedSubject / @classCode” shall be “PRS” “Personal relationship” 2.16.840.1.113883.5.110 RoleClass STATIC.

CCD-CONF-214:
RelatedSubject shall contain exactly one RelatedSubject / code.

CCD-CONF-215:
The value for “RelatedSubject / code” should be selected from ValueSet 2.16.840.1.113883.1.11.19579 FamilyHistoryRelatedSubjectCode DYNAMIC or 2.16.840.1.113883.1.11.20.21 FamilyHistoryPersonCode DYNAMIC.

CCD-CONF-216:
Representation of a pedigree graph shall be done using RelatedSubject / code values (e.g. “great grandfather”) to designate a hierarchical family tree.

CCD-CONF-217:
RelatedSubject should contain exactly one RelatedSubject / subject.

CCD-CONF-218:
RelatedSubject / subject should contain exactly one RelatedSubject / subject / administrativeGenderCode.

CCD-CONF-219:
RelatedSubject / subject should contain exactly one RelatedSubject / subject / birthTime.

CCD-CONF-220:
RelatedSubject / subject may contain exactly one RelatedSubject / subject / sdtc:deceasedInd. (See Section 7.4 Extensions to CDA R2 for details on representation of CDA extensions).

CCD-CONF-221:
RelatedSubject / subject may contain exactly one RelatedSubject / subject / sdtc:deceasedTime. (See section 7.4 Extensions to CDA R2 for details on representation of CDA extensions).

CCD-CONF-222:
The age of a relative at the time of a family history observation should be inferred by comparing RelatedSubject / subject / birthTime with Observation / effectiveTime. 

CCD-CONF-223:
The age of a relative at the time of death may be inferred by comparing RelatedSubject / subject / birthTime with RelatedSubject / subject / sdtc:deceasedTime. 

CCD-CONF-224:
The value for “Observation / entryRelationship / @typeCode” in a family history observation may be “SUBJ” “Subject” 2.16.840.1.113883.5.1002 ActRelationshipType STATIC to reference an age observation.  

CCD-CONF-225:
An age observation (templateId 2.16.840.1.113883.10.20.1.38) shall be represented with Observation.

CCD-CONF-226:
The value for “Observation / @classCode” in an age observation shall be “OBS” 2.16.840.1.113883.5.6 ActClass STATIC.

CCD-CONF-227:
The value for “Observation / @moodCode” in an age observation shall be “EVN” 2.16.840.1.113883.5.1001 ActMood STATIC.

CCD-CONF-228:
The value for “Observation / code” in an age observation shall be “397659008” “Age” 2.16.840.1.113883.6.96 SNOMED CT STATIC.

CCD-CONF-229:
An age observation shall include exactly one Observation / statusCode.

CCD-CONF-230:
The value for “Observation / statusCode” in an age observation shall be “completed” 2.16.840.1.113883.5.14 ActStatus STATIC.

CCD-CONF-231:
An age observation shall include exactly one Observation / value, valued using appropriate datatype.

Functional Status (Template ID: 2.16.840.1.113883.10.20.1.5)

CCD-CONF-123:
CCD SHOULD contain exactly one and SHALL NOT contain more than one Functional status section (templateId 2.16.840.1.113883.10.20.1.5). The Functional status section SHALL contain a narrative block, and SHOULD contain clinical statements. Clinical statements SHOULD include one or more problem acts (templateId 2.16.840.1.113883.10.20.1.27) and/or result organizers (templateId 2.16.840.1.113883.10.20.1.32).

CCD-CONF-124:
The functional status section SHALL contain Section / code.
CCD-CONF-125:
 
 The value for “Section / code” SHALL be “47420-5” “Functional status assessment” 2.16.840.1.113883.6.1 LOINC STATIC.

CCD-CONF-126:

 The functional status section SHALL contain Section / title.
CCD-CONF-127:
Section / title SHOULD be valued with a case-insensitive language-insensitive text string containing “functional status”.

Immunizations (Template ID: 2.16.840.1.113883.10.20.1.6)

CCD-CONF-376:
CCD should contain exactly one and shall not contain more than one Immunizations section (templateId 2.16.840.1.113883.10.20.1.6). The Immunizations section shall contain a narrative block, and should contain clinical statements. Clinical statements should include one or more medication activities (templateId 2.16.840.1.113883.10.20.1.24) and / or supply activities (templateId 2.16.840.1.113883.10.20.1.34).

CCD-CONF-377:
The Immunizations section shall contain Section / code.

CCD-CONF-378:
The value for “Section / code” shall be “11369-6” “History of immunizations” 2.16.840.1.113883.6.1 LOINC STATIC.

CCD-CONF-379:
The Immunizations section shall contain Section / title.

CCD-CONF-380:
Section / title should be valued with a case-insensitive language-insensitive text string containing “immunization.”

Plan of Care (Template ID 2.16.840.1.113883.10.20.1.10)

CCD-CONF-480:
CCD SHOULD contain exactly one and SHALL NOT contain more than one Plan of Care section (templateId 2.16.840.1.113883.10.20.1.10). The Plan of Care section SHALL contain a narrative block, and SHOULD contain clinical statements. Clinical statements SHALL include one or more plan of care activities (templateId 2.16.840.1.113883.10.20.1.25).

CCD-CONF-481:
The plan of care section SHALL contain Section / code.

CCD-CONF-482:
The value for “Section / code” SHALL be “18776-5” “Treatment plan” 2.16.840.1.113883.6.1 LOINC STATIC.

CCD-CONF-483:
The plan of care section SHALL contain Section / title.
CCD-CONF-484:
Section / title SHOULD be valued with a case-insensitive language-insensitive text string containing “plan”.

Problems (Template ID: 2.16.840.1.113883.10.20.1.11)

CCD-CONF-140:
 CCD should contain exactly one and shall not contain more than one Problems section (templateId 2.16.840.1.113883.10.20.1.11). The Problems section shall contain a narrative block, and should contain clinical statements. Clinical statements should include one or more problem acts (templateId 2.16.840.1.113883.10.20.1.27). A problem act should include one or more problem observations (templateId 2.16.840.1.113883.10.20.1.28). 

CCD-CONF-141:
The Problems section shall contain Section / code.

CCD-CONF-142:
The value for “Section / code” shall be “11450-4” “Problem list” 2.16.840.1.113883.6.1 LOINC STATIC.

CCD-CONF-143:
The Problems section shall contain Section / title.

CCD-CONF-144:
Section / title should be valued with a case-insensitive language-insensitive text string containing “problems.”

CCD-CONF-145:
A problem act (templateId 2.16.840.1.113883.10.20.1.27) shall be represented with Act.

CCD-CONF-146:
The value for “Act/ @classCode” in a problem act shall be “ACT” 2.16.840.1.113883.5.6 ActClass STATIC.

CCD-CONF-147:
The value for “Act/ @moodCode” in a problem act shall be “EVN” 2.16.840.1.113883.5.1001 ActMood STATIC.

CCD-CONF-148:
A problem act shall contain at least one Act/ id.

CCD-CONF-149:
The value for “Act/ code / @NullFlavor” in a problem act shall be “NA” “Not applicable” 2.16.840.1.113883.5.1008 NullFlavor STATIC.

CCD-CONF-150:
A problem act may contain exactly one Act/ effectiveTime, to indicate the timing of the concern (e.g. the interval of time for which the problem is a concern).

CCD-CONF-151:
A problem act shall contain one or more Act/ entryRelationship. 

CCD-CONF-152:
A problem act may reference a problem observation, alert observation (see section 3.9 Alerts) or other clinical statement that is the subject of concern, by setting the value for “Act/ entryRelationship / @typeCode” to be “SUBJ”  2.16.840.1.113883.5.1002 ActRelationshipType STATIC.

CCD-CONF-153:
The target of a problem act with Act / entryRelationship / @typeCode=”SUBJ” should be a problem observation (in the Problems section) or alert observation (in the Alerts section, see section 3.9 Alerts), but may be some other clinical statement.

CCD-CONF-154:
A problem observation (templateId 2.16.840.1.113883.10.20.1.28) shall be represented with Observation.

CCD-CONF-155:
The value for “Observation / @moodCode” in a problem observation shall be “EVN”  2.16.840.1.113883.5.1001 ActMood STATIC.

CCD-CONF-156:
A problem observation shall include exactly one Observation / statusCode.

CCD-CONF-157:
The value for “Observation / statusCode” in a problem observation shall be “completed”  2.16.840.1.113883.5.14 ActStatus STATIC.

CCD-CONF-158:
A problem observation should contain exactly one Observation / effectiveTime, to indicate the biological timing of condition (e.g. the time the condition started, the onset of the illness or symptom, the duration of a condition). 

CCD-CONF-159:
The value for “Observation / code” in a problem observation may be selected from ValueSet 2.16.840.1.113883.1.11.20.14 ProblemTypeCode STATIC 20061017.

CCD-CONF-160:
The value for “Observation / entryRelationship / @typeCode” in a problem observation may be “SUBJ” “Subject” 2.16.840.1.113883.5.1002 ActRelationshipType STATIC to reference an age observation (templateId 2.16.840.1.113883.10.20.1.38). 

CCD-CONF-161:
 A problem observation shall contain one or more sources of information, as defined in section 5.2 Source.

CCD-CONF-162:
A problem observation may contain exactly one problem status observation.

CCD-CONF-163:
A problem status observation (templateId 2.16.840.1.113883.10.20.1.50) shall be a conformant status observation (templateId 2.16.840.1.113883.10.20.1.57) (as defined in section 5.1 “Type” and “Status” values).

CCD-CONF-164:
The value for “Observation / value” in a problem status observation shall be selected from ValueSet 2.16.840.1.113883.1.11.20.13 ProblemStatusCode STATIC 20061017.

CCD-CONF-165:
A problem observation may contain exactly one problem healthstatus observation.

CCD-CONF-166:
A problem healthstatus observation (templateId 2.16.840.1.113883.10.20.1.51) shall be a conformant status observation (templateId 2.16.840.1.113883.10.20.1.57) (as defined in section 5.1 “Type” and “Status” values), except that the value for “Observation / code” in a problem healthstatus observation shall be “11323-3” “Health status” 2.16.840.1.113883.6.1 LOINC STATIC.

CCD-CONF-167:
The value for “Observation / value” in a problem healthstatus observation shall be selected from ValueSet 2.16.840.1.113883.1.11.20.12 ProblemHealthStatusCode STATIC 20061017.

CCD-CONF-168:
A problem act may contain exactly one episode observation.

CCD-CONF-169:
An episode observation (templateId 2.16.840.1.113883.10.20.1.41) shall be represented with Observation.

CCD-CONF-170:
The value for “Observation / @classCode” in an episode observation shall be “OBS” 2.16.840.1.113883.5.6 ActClass STATIC.

CCD-CONF-171:
The value for “Observation / @moodCode” in an episode observation shall be “EVN” 2.16.840.1.113883.5.1001 ActMood STATIC.

CCD-CONF-172:
An episode observation shall include exactly one Observation / statusCode.

CCD-CONF-173:
The value for “Observation / statusCode” in an episode observation shall be “completed”  2.16.840.1.113883.5.14 ActStatus STATIC.

CCD-CONF-174:
The value for “Observation / Code” in an episode observation should be “ASSERTION”  2.16.840.1.113883.5.4 ActCode STATIC.

CCD-CONF-175:
“Observation / value” in an episode observation should be the following SNOMED CT expression: 

<value xsi:type="CD" code="404684003" 
codeSystem="2.16.840.1.113883.6.96" displayName="Clinical finding">
<qualifier>
<name code="246456000" displayName="Episodicity" / >
<value code="288527008" displayName="New episode" / >
< / qualifier>
< / value>

CCD-CONF-176:
An episode observation shall be the source of exactly one entryRelationship whose value for “entryRelationship / @typeCode” is “SUBJ” “Has subject”  2.16.840.1.113883.5.1002 ActRelationshipType STATIC . This is used to link the episode observation to the target problem act or social history observation.

CCD-CONF-177:
An episode observation may be the source of one or more entryRelationship whose value for “entryRelationship / @typeCode” is “SAS” “Starts after start”  2.16.840.1.113883.5.1002 ActRelationshipType STATIC. The target of the entryRelationship shall be a problem act or social history observation. This is used to represent the temporal sequence of episodes.

CCD-CONF-178:
Patient awareness (templateId 2.16.840.1.113883.10.20.1.48) of a problem, observation, or other clinical statement shall be represented with participant.

CCD-CONF-179:
A problem act may contain exactly one patient awareness.

CCD-CONF-180:
A problem observation may contain exactly one patient awareness.

CCD-CONF-181:
The value for “participant / @typeCode” in a patient awareness shall be “SBJ” “Subject” 2.16.840.1.113883.5.90 ParticipationType STATIC.

CCD-CONF-182:
Patient awareness shall contain exactly one participant / awarenessCode.
CCD-CONF-183:
Patient awareness shall contain exactly one participant / participantRole / id, which shall have exactly one value, which shall also be present in ClinicalDocument / recordTarget / patientRole / id.

Procedures (Template ID:  2.16.840.1.113883.10.20.1.12)

Note: ASTM CCR’s notion of “procedure” is broader than that specified by the HL7 Version 3 RIM. Therefore, this section uses several RIM classes (Act, Observation, Procedure) to represent CCR’s procedure objects.

CCD-CONF-422:
CCD should contain exactly one and shall not contain more than one Procedures section (templateId 2.16.840.1.113883.10.20.1.12). The Procedures section shall contain a narrative block, and should contain clinical statements. Clinical statements should include one or more procedure activities (templateId 2.16.840.1.113883.10.20.1.29).

CCD-CONF-423:
The procedure section shall contain Section / code.

CCD-CONF-424:
The value for “Section / code” shall be “47519-4” “History of procedures” 2.16.840.1.113883.6.1 LOINC STATIC.

CCD-CONF-425:
The procedure section shall contain Section / title.
CCD-CONF-426
:
Section / title should be valued with a case-insensitive language-insensitive text string containing “procedures.”

CCD-CONF-427:
A procedure activity (templateId 2.16.840.1.113883.10.20.1.29) shall be represented with Act, Observation, or Procedure.

CCD-CONF-428:
The value for “[Act | Observation | Procedure] / @moodCode” in a procedure activity shall be “EVN” 2.16.840.1.113883.5.1001 ActMood STATIC.

CCD-CONF-420:
A procedure activity shall contain at least one [Act | Observation | Procedure] / id.

CCD-CONF-430:
A procedure activity shall contain exactly one [Act | Observation | Procedure] / statusCode.
CCD-CONF-431:
The value for “[Act | Observation | Procedure] / statusCode” in a procedure activity shall be selected from ValueSet 2.16.840.1.113883.1.11.20.15 ProcedureStatusCode STATIC 20061017.

CCD-CONF-432:
A procedure activity should contain exactly one [Act | Observation | Procedure] / effectiveTime.

CCD-CONF-433:
A procedure activity shall contain exactly one [Act | Observation | Procedure] / code.

CCD-CONF-434:
The value for “[Act | Observation | Procedure] / 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), ICD9 Procedures (codeSystem 2.16.840.1.113883.6.104), ICD10 Procedure Coding System (codeSystem 2.16.840.1.113883.6.4).

CCD-CONF-435:
A procedure activity may contain one or more [Observation | Procedure] / methodCode if the method is not inherent in [Observation | Procedure] / code or if there is a need to further specialize the method in [Observation | Procedure] / code. [Observation | Procedure] / methodCode shall not conflict with the method inherent in [Observation | Procedure] / code.
CCD-CONF-436
A:
procedure activity may contain one or more [Observation | Procedure] / targetSiteCode to indicate the anatomical site or system that is the focus of the procedure, if the site is not inherent in [Observation | Procedure] / code or if there is a need to further specialize the site in [Observation | Procedure] / code. [Observation | Procedure] / targetSiteCode shall not conflict with the site inherent in [Observation | Procedure] / code.

CCD-CONF-437:
A procedure activity may contain one or more location participations (templateId 2.16.840.1.113883.10.20.1.45) (see section 3.15.2.2 Encounter location within CCD for more on referencing within CCD) to represent where the procedure was performed.

CCD-CONF-438:
A procedure activity may contain one or more [Act | Observation | Procedure] / performer to represent those practitioners who performed the procedure.
CCD-CONF-439:
A procedure activity may contain one or more entryRelationship / @typeCode=”RSON”, the target of which represents the indication or reason for the procedure.

CCD-CONF-440:
[Act | Observation | Procedure] / entryRelationship / @typeCode=”RSON” in a procedure activity shall have a target of problem act (templateId 2.16.840.1.113883.10.20.1.27), problem observation (templateId 2.16.840.1.113883.10.20.1.28), or some other clinical statement.

CCD-CONF-441:
A procedure activity may contain one or more patient instructions (templateId 2.16.840.1.113883.10.20.1.49) (see section 3.9.2.2.2 Patient instructions within CCD), to represent any additional information provided to a patient related to the procedure.

CCD-CONF-442:
A procedure activity may have one or more associated consents, represented in the CCD Header as ClinicalDocument / authorization / consent.

CCD-CONF-443:
A Procedure in a procedure activity may have one or more Procedure / specimen, reflecting specimens that were obtained as part of the procedure. 

CCD-CONF-444:
Procedure / specimen / specimenRole / id should be set to equal an Organizer / specimen / specimenRole / id (see section 3.14 Results) to indicate that the Procedure and the Results are referring to the same specimen. 
CCD-CONF-445:
The value for “[Act | Observation | Procedure] / entryRelationship / @typeCode” in a procedure activity may be “SUBJ” “Subject” 2.16.840.1.113883.5.1002 ActRelationshipType STATIC to reference an age observation (templateId 2.16.840.1.113883.10.20.1.38).

CCD-CONF-446:
A procedure activity may have one or more [Act | Observation | Procedure] / entryRelationship [@typeCode=“COMP”], the target of which is a medication activity (templateId 2.16.840.1.113883.10.20.1.24) (see section 3.9.2.1.1 Medication activity within CCD), to describe substances administered during the procedure.
CCD-CONF-447:
A procedure activity shall contain one or more sources of information, as defined in section 5.2 Source within CCD.

CCD-CONF-448:
A procedure activity may have one or more [Act | Observation | Procedure] / participant [@typeCode=”DEV”], the target of which is a product instance template.

CCD-CONF-449:
A product instance (templateId 2.16.840.1.113883.10.20.1.52) shall be represented with the ParticipantRole class.

CCD-CONF-450:
The value for “participantRole / @classCode” in a product instance shall be “MANU” “Manufactured product” 2.16.840.1.113883.5.110 RoleClass STATIC. 

CCD-CONF-451:
If participantRole in a product instance contains participantRole / id, then participantRole should also contain participantRole / scopingEntity.

CCD-CONF-452:
[Act | Observation | Procedure] / participant / participantRole / id should be set to equal a Supply / participant / participantRole / id (see section 3.9.2.4 Representation of a product within CCD) to indicate that the Procedure and the Supply are referring to the same product instance.

Results  (Template ID: 2.16.840.1.113883.10.20.1.14)

CCD-CONF-388:
CCD should contain exactly one and shall not contain more than one Results section (templateId 2.16.840.1.113883.10.20.1.14). The Results section shall contain a narrative block, and should contain clinical statements. Clinical statements should include one or more result organizers (templateId 2.16.840.1.113883.10.20.1.32), each of which shall contain one or more result observations (templateId  2.16.840.1.113883.10.20.1.31).

CCD-CONF-389:
The Results section shall contain Section / code.

CCD-CONF-390:
The value for “Section / code” shall be “30954-2” “Relevant diagnostic tests and / or laboratory data” 2.16.840.1.113883.6.1 LOINC STATIC.

CCD-CONF-391:
The Results section shall contain Section / title.

CCD-CONF-392:
Section / title should be valued with a case-insensitive language-insensitive text string containing “results.”

CCD-CONF-393:
A result organizer (templateId 2.16.840.1.113883.10.20.1.32) shall be represented with Organizer.

CCD-CONF-394:
The value for “Organizer / @moodCode” in a result organizer shall be “EVN” 2.16.840.1.113883.5.1001 ActMood STATIC.

CCD-CONF-395:
A result organizer shall contain at least one Organizer / id.

CCD-CONF-396:
A result organizer shall contain exactly one Organizer / statusCode.

CCD-CONF-397:
A result organizer shall contain exactly one Organizer / code.

CCD-CONF-398:
The value for “Organizer / code” in a result organizer 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 ValueSet 2.16.840.1.113883.1.11.20.16 ResultTypeCode STATIC.

CCD-CONF-399:
A result organizer should include one or more Organizer / specimen if the specimen is not inherent in Organizer / code. 

CCD-CONF-400:
Organizer / specimen shall not conflict with the specimen inherent in Organizer / code.

CCD-CONF-402:
Organizer / specimen / specimenRole / id should be set to equal a Procedure / specimen / specimenRole / id (see section 3.15 Procedures) to indicate that the Results and the Procedure are referring to the same specimen. 

CCD-CONF-402:
A result organizer shall contain one or more Organizer / component.

CCD-CONF-403:
The target of one or more result organizer Organizer / component relationships may be a procedure, to indicate the means or technique by which a result is obtained, particularly if the means or technique is not inherent in Organizer / code or if there is a need to further specialize the Organizer / code value.

CCD-CONF-404:
A result organizer Organizer / component / procedure may be a reference to a procedure described in the Procedure section. (See Section 5.3 InternalCCRLink for more on referencing within CCD).

CCD-CONF-405:
The target of one or more result organizer Organizer / component relationships shall be a result observation.

CCD-CONF-406:
A result organizer shall contain one or more sources of information, as defined in section 5.2 Source.

CCD-CONF-407:
A result observation (templateId 2.16.840.1.113883.10.20.1.31) shall be represented with Observation.

CCD-CONF-408:
The value for “Observation / @moodCode” in a result observation shall be “EVN” 2.16.840.1.113883.5.1001 ActMood STATIC.

CCD-CONF-409:
A result observation shall contain at least one Observation / id.

CCD-CONF-410:
A result observation shall contain exactly one Observation / statusCode.

CCD-CONF-411:
A result observation should contain exactly one Observation / effectiveTime, which represents the biologically relevant time (e.g. time the specimen was obtained from the patient).  

CCD-CONF-412:
A result observation shall contain exactly one Observation / code.

CCD-CONF-413:
The value for “Observation / code” in a result observation 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).

CCD-CONF-414:
A result observation may contain exactly one Observation / methodCode if the method is not inherent in Observation / code or if there is a need to further specialize the method in Observation / code. 

CCD-CONF-415:
Observation / methodCode shall not conflict with the method inherent in Observation / code.

CCD-CONF-416:
A result observation shall contain exactly one Observation / value.

CCD-CONF-417:
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.

CCD-CONF-418:
A result observation should contain exactly one Observation / interpretationCode, which can be used to provide a rough qualitative interpretation of the observation, such as "normal", "abnormal", resistant", "susceptible", etc. Interpretation is generally provided for numeric results where an interpretation range has been defined, or for antimicrobial susceptibility test interpretation. 

CCD-CONF-419:
A result observation should contain one or more Observation / referenceRange to show the normal range of values for the observation result. 

CCD-CONF-420:
A result observation shall not contain Observation / referenceRange / observationRange / code, as this attribute is not used by the HL7 Clinical Statement or Lab Committee models.

CCD-CONF-421:
A result observation shall contain one or more sources of information, as defined in section 5.2 Source.

Social History (Template ID: 2.16.840.1.113883.10.20.1.15)

CCD-CONF-232:
CCD should contain exactly one and shall not contain more than one Social History section (templateId 2.16.840.1.113883.10.20.1.15). The Social History section shall contain a narrative block, and should contain clinical statements. Clinical statements should include one or more social history observations (templateId 2.16.840.1.113883.10.20.1.33). 

CCD-CONF-233:
The Social History section shall contain Section / code.

CCD-CONF-234:
The value for “Section / code” shall be “29762-2” “Social history” 2.16.840.1.113883.6.1 LOINC STATIC.

CCD-CONF-235:
The Social History section shall contain Section / title.

CCD-CONF-236:
Section / title should be valued with a case-insensitive language-insensitive text string containing “social history.”

CCD-CONF-237:
A social history observation (templateId 2.16.840.1.113883.10.20.1.33) shall be represented with Observation.

CCD-CONF-237:
The value for “Observation / @classCode” in a social history observation shall be “OBS” 2.16.840.1.113883.5.6 ActClass STATIC.

CCD-CONF-239:
The value for “Observation / @moodCode” in a social history observation shall be “EVN” 2.16.840.1.113883.5.1001 ActMood STATIC.

CCD-CONF-240:
A social history observation shall contain at least one Observation / id.

CCD-CONF-241:
A social history observation shall include exactly one Observation / statusCode.

CCD-CONF-242:
The value for “Observation / statusCode” in a social history observation shall be “completed” 2.16.840.1.113883.5.14 ActStatus STATIC.

CCD-CONF-243:
The value for “Observation / code” in a social history observation should be selected from LOINC (codeSystem 2.16.840.1.113883.6.1) or SNOMED CT (codeSystem 2.16.840.1.113883.6.96), or may be selected from ValueSet 2.16.840.1.113883.1.11.20.18 SocialHistoryTypeCode STATIC 20061017.

CCD-CONF-244:
Observation / value can be any datatype. 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.

CCD-CONF-245:
A social history observation shall contain one or more sources of information, as defined in section 5.2 Source.

CCD-CONF-246:
A social history observation may contain exactly one social history status observation.

CCD-CONF-247:
A social history status observation (templateId 2.16.840.1.113883.10.20.1.56) shall be a conformant status observation (templateId 2.16.840.1.113883.10.20.1.57) (as defined in section 5.1 “Type” and “Status” values).

CCD-CONF-248:
The value for “Observation / value” in a social history status observation shall be selected from ValueSet 2.16.840.1.113883.1.11.20.17 SocialHistoryStatusCode STATIC 20061017.

CCD-CONF-249:
A social history observation may contain exactly one episode observation (templateId 2.16.840.1.113883.10.20.1.41) (see section 3.6.2.3 Episode observations).

CCD-CONF-250:
Marital status should be represented as ClinicalDocument / recordTarget / patientRole / patient / maritalStatusCode. Additional information may be represented as social history observations.

CCD-CONF-251:
Religious affiliation should be represented as ClinicalDocument / recordTarget / patientRole / patient / religiousAffiliationCode. Additional information may be represented as social history observations.

CCD-CONF-252:
A patient’s race should be represented as ClinicalDocument / recordTarget / patientRole / patient / raceCode. Additional information may be represented as social history observations.

CCD-CONF-253:
The value for “ClinicalDocument / recordTarget / patientRole / patient / raceCode” may be selected from codeSystem 2.16.840.1.113883.5.104 (Race).

CCD-CONF-254:
A patient’s ethnicity should be represented as ClinicalDocument / recordTarget / patientRole / patient / ethnicGroupCode. Additional information may be represented as social history observations.

CCD-CONF-255:
The value for “ClinicalDocument / recordTarget / patientRole / patient / ethnicGroupCode” may be selected from codeSystem 2.16.840.1.113883.5.50 (Ethnicity).

Vital Signs Organizer (Template ID: 2.16.840.1.113883.10.20.1.35)

Vital signs are represented like other results (as defined in section 3.13 Results, with additional vocabulary constraints. 

CCD-CONF-386:
A vital signs organizer (templateId 2.16.840.1.113883.10.20.1.35) SHALL be a conformant results organizer (templateId 2.16.840.1.113883.10.20.1.32).

CCD-CONF-387:
A vital signs organizer SHALL contain one or more sources of information, as defined in section 5.2 Source.

Consultation Note Constraints

The following constraint is from the final publication of the Consultation Note dated July 16, 2008. Any discrepancy between this and the original is inadvertent and in all cases, the Consultation Note source takes precedence.

Review of Systems (Template ID: 2.16.840.1.113883.10.20.4.10)

CO-CONF-40:
A Consultation Note shall not contain more than one Review of Systems section (templateId 2.16.840.1.113883.10.20.4.10). 

CO-CONF-41:
The LOINC® section code used for the section describing the Review of Systems shall be 10187-3 (REVIEW OF SYSTEMS).

History & Physical Constraints

The following constraints are from the final publication of the History and Physical (H&P) Note dated July 16, 2008. Any discrepancy between this and the original is inadvertent and in all cases, the H&P source takes precedence. 

Past Medical History (Template ID: 2.16.840.1.113883.10.20.2.9)

H&P-CONF-77: A History and Physical shall contain exactly one and shall not contain more than one Past Medical History section (templateId 2.16.840.1.113883.10.20.2.9). The Past Medical History section shall contain a narrative block, and should contain clinical statements.

H&P-CONF-78: The section code for the section describing Past Medical History shall be 11348-0 (HISTORY OF PAST ILLNESS).

Reason for Visit/Chief Complaint (Template ID: 2.16.840.1.113883.10.20.2.8)

H&P-CONF-74: When the Chief Complaint and the Reason for Visit are recorded separately there SHALL be a section whose value for “Section / code” SHALL be “10154-3” “Chief complaint” 2.16.840.1.113883.6.1 LOINC STATIC; and there SHALL be a section whose value for “Section / code” SHALL be “29299-5” “Reason for visit” 2.16.840.1.113883.6.1 LOINC STATIC; and there shall not be a section whose value for “Section / code” is “46239-0” “Reason for visit + Chief complaint.” 

H&P-CONF-75: When the Chief Complaint and Reason for Visit are recorded together, the value for “Section / code” shall be “46239-0” “Reason for visit + Chief complaint” 2.16.840.1.113883.6.1 LOINC STATIC; and there shall not be a section whose value for “Section / code” is “10154-3” “Chief complaint”; and there shall not be a section whose value for “Section / code” is “29299-5” “Reason for visit.”

Vital Signs (Template ID: 2.16.840.1.113883.10.20.2.4)

H&P-CONF-86: A History and Physical shall contain exactly one Vital Signs section (templateId 2.16.840.1.113883.10.20.2.4).  The Vital Signs section may be contained within a History and Physical Examination section or may stand alone in a first level section.

H&P-CONF-87: The section code for the section describing vital signs in a conforming History and Physical shall be 8716-3 (VITAL SIGNS). The Vital Signs section shall contain a narrative block, and should contain clinical statements. Level 3 clinical statements should include one or more CCD vital signs organizers (templateId 2.16.840.1.113883.10.20.1.35), each of which shall contain one or more CCD result observations (templateId  2.16.840.1.113883.10.20.1.31).

IHE Constraints

The following constraints are from the IHE Discharge Summary wiki dated August 5, 2009. Any discrepancy between this and the original is inadvertent and in all cases, the IHE source takes precedence. 

Discharge Diet Section (Template ID: 1.3.6.1.4.1.19376.1.5.3.1.3.33)
	Template ID
	1.3.6.1.4.1.19376.1.5.3.1.3.33

	General Description
	The discharge diet section shall contain a narrative description of the expectations for diet including proposals, goals, and order requests for monitoring, tracking, or improving the dietary control of the patient, specifically used in a discharge from a facility such as an emergency department, hospital, or nursing home.

	LOINC Code
	Opt
	Description

	42344-2
	R
	DISCHARGE DIET


History of Present Illness Section (Template ID: 1.3.6.1.4.1.19376.1.5.3.1.3.4)

	Template ID 
	1.3.6.1.4.1.19376.1.5.3.1.3.4 

	General Description 
	The history of present illness section shall contain a narrative description of the sequence of events preceding the patient’s current complaints. 

	LOINC Code 
	Opt 
	Description 

	10164-2 
	R 
	HISTORY OF PRESENT ILLNESS 


Hospital Course (Template ID: 1.3.6.1.4.1.19376.1.5.3.1.3.5)

	Template ID 
	1.3.6.1.4.1.19376.1.5.3.1.3.5 

	General Description 
	The hospital course section shall contain a narrative description of the sequence of events from admission to discharge in a hospital facility. 

	LOINC Code 
	Opt 
	Description 

	8648-8 
	R 
	HOSPITAL COURSE 


Hospital Discharge Diagnosis (Template ID: 1.3.6.1.4.1.19376.1.5.3.1.3.7)

	Template ID 
	1.3.6.1.4.1.19376.1.5.3.1.3.7 

	General Description 
	The discharge diagnosis section shall contain a narrative description of the conditions that need to be monitored after discharge from the hospital and those that were resolved during the hospital course. It shall include entries for patient conditions as described in the Entry Content Module. 

	LOINC Code 
	Opt 
	Description 

	11535-2 
	R 
	HOSPITAL DISCHARGE DX 

	Entries 
	Opt 
	Description 

	1.3.6.1.4.1.19376.1.5.3.1.4.5.2 
	R 
	Problem Concern Entry 


Hospital Discharge Medications Section (Template ID: 1.3.6.1.4.1.19376.1.5.3.1.3.22)

	Template ID 
	1.3.6.1.4.1.19376.1.5.3.1.3.22 

	General Description 
	The hospital discharge medications section shall contain a narrative description of the medications requested (ordered) to be administered to the patient after discharge from the hospital. It shall include entries for medication requests as described in the Entry Content Module. 

	LOINC Code 
	Opt 
	Description 

	10183-2 
	R 
	HOSPITAL DISCHARGE MEDICATIONS 

	Entries 
	Opt 
	Description 

	1.3.6.1.4.1.19376.1.5.3.1.4.7 
	R 
	Medications 


Hospital Discharge Physical Exam Section (Template ID: 1.3.6.1.4.1.19376.1.5.3.1.3.26)

	Template ID 
	1.3.6.1.4.1.19376.1.5.3.1.3.26 

	General Description 
	The hospital discharge physical exam section shall contain a narrative description of the patient’s physical findings at discharge from a hospital facility. 

	LOINC Code 
	Opt 
	Description 

	10184-0 
	R 
	HOSPITAL DISCHARGE PHYSICAL 


Review of Systems (Template ID: 1.3.6.1.4.1.19376.1.5.3.1.3.18)

	Template ID 
	1.3.6.1.4.1.19376.1.5.3.1.3.18

	General Description 
	The review of systems section shall contain a narrative description of the responses the patient gave to a set of routine questions on the functions of each anatomic body system.

	LOINC Code 
	Opt 
	Description 

	10187-3 
	R 
	REVIEW OF SYSTEMS


Appendix F — HITSP C48 Conformance

This appendix lists requirements for conformance to HITSP C48, release v2.5, that are over and above those defined in the body of this guide.

Additional Header Requirements

A Discharge Summary header conforming to C48 must include the requirements in this guide and in addition the following header templates.

Table 7: Header Templates Required for HITSP C48 Conformance

	TemplateId 
	Description
	Specification Reference

	2.16.840.1.113883.3.88.11.48.2
	HITSP Discharge Summary
	HITSP C48 20090708 V2.5

	1.3.6.1.4.1.19376.1.5.3.1.1.2
	IHE Medical Summary Specification 
	PCC Technical Framework V5.0

	1.3.6.1.4.1.19376.1.5.3.1.1.4 
	IHE Discharge Summary Specification
	PCC Technical Framework V5.0


Additional Required Sections

A Discharge Summary body conforming to HITSP C48 must include the requirements in this guide. HITSP C48 requires three additional body sections and modules not required by this guide. This section lists those sections and their content requirements.

Active Problems

HITSP C48 conformance requires inclusion of the HITSP Problem List section and Condition module, and the IHE Active Problems section and Problem Concern entry.
Table 8: HITSP C48 Conformance – Active Problems Section

	TemplateId 
	Description
	Specification Reference

	2.16.840.1.113883.3.88.11.83.103
	HITSP Problem List Section
	HITSP C83 20090708 V1.1

	2.16.840.1.113883.3.88.11.83.7
	HITSP Condition Module
	HITSP C83 20090708 V1.1

	1.3.6.1.4.1.19376.1.5.3.1.3.6
	IHE Active Problems Section
	PCC Technical Framework V5.0

	1.3.6.1.4.1.19376.1.5.3.1.4.5.2
	IHE Problem Concern Entry
	PCC Technical Framework V5.0


Hospital Admission Diagnosis

HITSP C48 conformance requires the HITSP Hospital Admission Diagnosis section and Condition module, and the IHE Hospital Admission Diagnosis section and Problem Concern entry.

Table 9: HITSP C48 Conformance – Hospital Admission Diagnosis Section

	TemplateId 
	Description
	Specification Reference

	2.16.840.1.113883.3.88.11.83.110
	HITSP Hospital Admission Diagnosis Section
	HITSP C83 20090708 V1.1

	2.16.840.1.113883.3.88.11.83.7
	HITSP Condition Module
	HITSP C83 20090708 V1.1

	1.3.6.1.4.1.19376.1.5.3.1.3.3
	IHE Hospital Admission Diagnosis Section
	PCC Technical Framework V5.0

	1.3.6.1.4.1.19376.1.5.3.1.4.5.2
	IHE Problem Concern Entry
	PCC Technical Framework V5.0


Resolved Problems

HITSP C48 conformance requires the HITSP History of Past Illness section template and Condition module, the IHE History of Past Illness section template and Problem Concern entry, and the HL7 History and Physical Past Medical History section.
Table 10: HITSP C48 Conformance – Resolved Problems Section

	TemplateId 
	Description
	Specification Reference

	2.16.840.1.113883.3.88.11.83.104
	HITSP History of Past Ilness Section
	HITSP C83 20090708 V1.1

	2.16.840.1.113883.3.88.11.83.7
	HITSP Condition Module
	HITSP C83 20090708 V1.1

	1.3.6.1.4.1.19376.1.5.3.1.3.8
	IHE History of Past Ilness Section
	PCC Technical Framework V5.0

	1.3.6.1.4.1.19376.1.5.3.1.4.5.2
	IHE Problem Concern Entry
	PCC Technical Framework V5.0

	2.16.840.1.113883.10.20.2.9
	HL7 History and Physical (H&P) Past Medical History Section
	HL7 Implementation Guide for CDA Release 2:
History and Physical (H&P) Notes Release 1


Additional Content Requirements for Sections Defined in This Guide

A Discharge Summary body conforming to C48 must include the requirements in this guide. In addition, C48 has requirements for some of the sections defined in this guide that go beyond the requirements for conformance to this guide. This section lists those sections and their C48-required content requirements.

Allergies/Other Sensitivities 

HITSP C48 conformance requires the HITSP Allergy/Drug Sensitivity section and Allergy and Drug Sensitivity module, and the IHE Allergies section template and Intolerance Concern entry.
Table 11: HITSP C48 Conformance – Allergies

	TemplateId 
	Description
	Specification Reference

	2.16.840.1.113883.3.88.11.83.102
	HITSP Allergies and Other Adverse Reactions Section
	HITSP C83 20090708 V1.1

	2.16.840.1.113883.3.88.11.83.6
	HITSP Allergy and Drug Sensitivity Module
	HITSP C83 20090708 V1.1

	1.3.6.1.4.1.19376.1.5.3.1.3.13
	IHE Allergies and Other Adverse Reactions Section
	PCC Technical Framework V5.0

	1.3.6.1.4.1.19376.1.5.3.1.4.5.3
	IHE Allergy and Intolerance Concern Entry
	PCC Technical Framework V5.0


Discharge Diagnosis

HITSP C48 conformance requires the HITSP Discharge Diagnosis section and Condition module, and IHE Discharge Diagnosis section and Problem Concern entry.
Table 12: HITSP C48 Conformance – Discharge Diagnosis

	TemplateId 
	Description
	Specification Reference

	2.16.840.1.113883.3.88.11.83.111
	HITSP Discharge Diagnosis Section
	HITSP C83 20090708 V1.1

	2.16.840.1.113883.3.88.11.83.7
	HITSP Condition Module
	HITSP C83 20090708 V1.1

	1.3.6.1.4.1.19376.1.5.3.1.3.7
	IHE Discharge Diagnosis Section
	PCC Technical Framework V5.0

	1.3.6.1.4.1.19376.1.5.3.1.4.5.2
	IHE Problem Concern Entry
	PCC Technical Framework V5.0


Discharge Medications

HITSP C48 conformance requires the HITSP Hospital Discharge Medications section and Medication module, and the IHE Medications Administered section and Medications entry. 

Table 13: HITSP C48 Conformance – Discharge Medications

	TemplateId 
	Description
	Specification Reference

	2.16.840.1.113883.3.88.11.83.114
	HITSP Hospital Discharge Medications Section
	HITSP C83 20090708 V1.1

	2.16.840.1.113883.3.88.11.83.8
	HITSP Medication Module
	HITSP C83 20090708 V1.1

	1.3.6.1.4.1.19376.1.5.3.1.3.21
	IHE Hospital Discharge Medications Section
	PCC Technical Framework V5.0

	1.3.6.1.4.1.19376.1.5.3.1.4.7
	IHE Medications Entry
	PCC Technical Framework V5.0


Hospital Course

HITSP C48 conformance requires the HITSP Hospital Course section and the IHE Hospital Course section.
Table 14: HITSP C48 Conformance – Hospital Course

	TemplateId 
	Description
	Specification Reference

	2.16.840.1.113883.3.88.11.83.121
	HITSP Hospital Course Section 
	HITSP C83 20090708 V1.1

	1.3.6.1.4.1.19376.1.5.3.1.3.5
	IHE Hospital Course Section
	PCC Technical Framework V5.0


Plan of Care

HITSP C48 conformance requires the HITSP Plan of Care section, IHE Care Plan section, and the HL7 History and Physical (H&P) Assessment and Plan section.
Table 15: HITSP C48 Conformance – Plan of Care

	TemplateId 
	Description
	Specification Reference

	2.16.840.1.113883.3.88.11.83.124
	HITSP Plan of Care Section
	HITSP C83 20090708 V1.1

	1.3.6.1.4.1.19376.1.5.3.1.3.31
	IHE Care Plan Section
	PCC Technical Framework V5.0

	2.16.840.1.113883.10.20.2.7
	HL7 History and Physical (H&P) Assessment and Plan Section
	HL7 Implementation Guide for CDA Release 2:
History and Physical (H&P) Notes Release 1


� Need link to Taber


� Need link to Mosby’s


� Joint Commission requires this section (see the � HYPERLINK  \l "T_SectionRequirementsJointComm" ��Section Requirements from the Joint Commission� table)


� Note that entryRelationship / inversionInd can be used to distinguish relationship source vs. target.


HL7 Implementation Guide for CDA R2
CRS R2 Discharge Summary – (U.S. Realm)
Page 22
Draft Standard for Trial Use
Release 1 – Levels 1, 2 & 3
December  2009
© 2009 Health Level Seven, Inc.  All rights reserved.


