	V 2.8 HL7 Proposal

	Change Request ID:
	

	File Name:
	Proposalv2.8-BloodDonation 20110 019 039.doc

	Description:
	This is a proposal add new messages for 2.8. These new messages are for communications between systems in a typical Blood Donation Site.

	Status:
	New Proposal

	Sponsoring Person
	Patrick Loyd
Jonathan Harber

	Sponsoring Business Unit
	America’s Blood Centers

	Date Originated:
	4/1/2010

	Date HL7 approved:
	

	Backward Compatible:
	

	Forward Compatible:
	

	HL7 Status & Date
	

[bookmark: _Toc134845247]
[bookmark: _Toc269670554]
Table of Contents
Table of Contents	2
1	How To Read This Proposal	4
1.1	Assumptions	4
1.2	Message Types And Segments FAQs	4
2	Justification Detail	6
3	Issues	6
4	Change Request Impact	7
5	Documentation Changes	7
5.16	Donation Service (Blood Bank) Trigger Events and Messages	7
5.16.1	Usage Notes for Donation Service (Blood Bank)	7
5.16.2	Activity Diagram	7
5.16.3	Actors	9
5.16.3.1	Ordering Provider	9
5.16.3.2	Registration System	9
5.16.3.3	Donor book of record System	9
5.16.3.4	Mini-physical System	9
5.16.3.5	Questionnaire System	9
5.16.3.6	Donation System	9
5.16.3.7	Device Interfaces	9
5.16.3.8	Provider Master	9
5.16.3.9	Shipping System	9
5.16.4	DBC - Create Donor Record Message (Event O41)	10
5.16.5	DBU - Update Donor Record Message (Event O42)	10
5.16.6	QBP - Get Donor Record Candidates (Event Q43Q33)	11
5.16.7	RSP - Get Donor Record Candidates Response (K43K33)	11
5.16.8	QBP - Get Donor Book of Record (Event Q44Q34)	12
5.16.9	RSP - Get Donor Book of Record Response (K44K34)	12
5.16.10	DRG - Donor Registration (Event O45O43)	13
5.16.11	DER - Donor Eligibility Request (Event O46O44)	13
5.16.12	DEO - Donor Eligibility Observations (Event O47O45)	14
5.16.13	DEL - Donor Eligibility (Event O48O46)	15
5.16.14	DRC - Donor Request to Collect (Event O49O47)	15
5.16.15	DPR - Donation Procedure (Event O50O48)	16
5.17	Donation Service (blood bank) segment	17
5.17.1	DON – DONATION Segment	17
5.17.1.1	DON-1 Donation Identification Number - DIN (EI)	17
5.17.1.2	DON-2 Donation Type (CNE)	17
5.17.1.3	DON-3 Phlebotomy Date/Time (DTM)	18
5.17.1.4	DON-4 Phlebotomy End Date/Time (DTM)	18
5.17.1.5	DON-5 Donation Duration (NM)	18
5.17.1.6	DON-6 Donation Duration Units (CNE)	18
5.17.1.7	DON-7 Intended Procedure Type (CNE)	18
5.17.1.8	DON-8 Actual Procedure Type (CNE)	18
5.17.1.9	DON-9 Donor Eligibility Flag (ID)	18
5.17.1.10	DON-10 Donor Eligibility Procedure Type (CNE)	18
5.17.1.11	DON-11 Donor Eligibility Date (DTM)	19
5.17.1.12	DON-12 Process Interruption (CNE)	19
5.17.1.13	DON-13 Process Interruption Reason (CNE)	19
5.17.1.14	DON-14 Plebotomy Issue	20
5.17.1.15	DON-15 Intended Recipient Blood Relative (ID)	20
5.17.1.16	DON-16 Intended Recipient Name (XPN)	20
5.17.1.17	DON-17 Intended Recipient DOB (DTM)	20
5.17.1.18	DON-18 Intended Recipient Facility (XON)	20
5.17.1.19	DON-19 Intended Recipient Procedure Date (DTM)	20
5.17.1.20	DON-20 intended recipient ordering provider (XPN)	20
5.17.1.21	DON-21 Phlebotomy Status (CNE)	21
5.17.1.22	DON-22 Arm Stick (CNE)	21
5.17.1.23	DON-23 Bleed Start Phlebotomist (XPN)	21
5.17.1.24	DON-24 Bleed End Phlebotomist (XPN)	21
5.17.1.25	DON-25 Aphaeresis Type Machine (ST)	21
5.17.1.26	DON-26 Aphaeresis Machine Serial Number (ST)	21
5.17.1.27	DON-27 Donor Reaction (ID)	21
5.17.1.28	DON-28 Final Review Staff ID (XPN)	21
5.17.1.29	DON-29 Final Review Date/Time (DTM)	21
5.17.1.30	DON-30 Number of Tubes Collected (NM)	22
5.17.1.31	DON-31 Donation Sample Identifier (EI)	22
5.18	Blood UNIT Segment	22
5.18.1	BUI – Blood Unit information Segment	22
5.18.1.1	BUI-1 Set ID (SI)	22
5.18.1.2	BUI-2 Blood Unit Identifier (EI)	22
5.18.1.3	BUI-3 Blood Unit Type (CNE)	22
5.18.1.4	BUI-4 Blood Unit Weight (NM)	23
5.18.1.5	BUI-5 Weight Units (CNE)	23
5.18.1.6	BUI-6 Blood Unit Volume (NM)	23
5.18.1.7	BUI-7 Volume Units (CNE)	23
5.18.1.8	BUI-8 Container Catalog Number (ST)	23
5.18.1.9	BUI-9 Container Lot Number (ST)	23
5.18.1.10	BUI-10 Container Manufacturer (XON)	23
5.18.1.11	BUI-11 Transport Temperature (NR)	23
5.18.1.12	BUI-12 Transport Temperature Units (CNE)	23

[bookmark: _Toc269670555]
How To Read This Proposal
[bookmark: _Toc269670556]Assumptions
· Use the HL7 Standard where possible
· Create New Segments and Fields where necessary

[bookmark: _Toc269670557]Message Types And Segments FAQs
What is a Message type and what is a Segment?

Let’s start from the bottom and work up. The smallest piece of data is a single component of a data type. Note that some data type components are themselves composite data types so the smallest pieces of data are sometimes subcomponents of components. An example would be a person’s last name (not their whole name).

The data pieces are arranged together logically in fields or elements which are meant to represent a data point. Even though this data point is compositional, it’s frequently thought of as the smallest piece used to build messaging. (e.g., a person’s name – the whole name with all the component parts from the data type)

Fields or elements are grouped together logically according to business function in Segments. For example, all the pieces of data about a ‘Donor’ at the Donor-level are captured in the PID segment and other associated segments at the PID (or Donor) Level.

Message types are built using appropriate Segments and a meta-language showing how the included segments are associated with each other (hierarchy, repetitions, etc).

Note: In a segment definition. {} and [] are used to group segments together. {} means a segment can repeat. [] means a segment is optional.

Standard Message Type – The HL7 Standard has a number of design constraints on the development of new Message Types. The reason for these rules is to foster a consistent set of standards which interoperate. One rule which affects this proposal is the addition of SFT and UAC segments. These are standard and common and must be part of each relevant message type in the standard; but implementation and conformance profiles derived from these standards may choose not to use those segments (as they’re optional).

What Should I Review?

1) Ensure we’ve included the right segments in each message type. Note that a few of the segments are there because this is a standard – SFT, UAC. We would expect to constrain use of those segments out of the Blood Bank Donation Services Implementation Guide (they are optional).
2) Are there any data elements missing (check the updated Mapping Document as well as this proposal)?
3) Are the data element definitions clear, concise, and most of all – accurate?
4) For each segment, look at the repeat column and conformance column. Should this element repeat?
5) Is this element:
a. mandatory – must be there
b. required – must be supported, and receiver can’t throw away the data
c. Optional – can be ignored safely.
6) We have just gotten started on developing the terminologies in this proposal. We expect to use ISBT wherever possible. Let us know if you know of a standard set of values for a particular coded element where we’ve not already produced a set (or if your list disagrees with a set in this proposal).
a. HL7-Table is indicated: means we think we can come up with a definitive list
b. User-Defined Table is indicated when the list will change over time, by implementation, and so forth. In order words, there is no consistent, complete set of values supported by the industry and maintained by a coding authority.
7) We need to work on a specific, defined, set of query request parameters in the upcoming meetings. Review only briefly and think about those parameters (feel free to include relevant parameters in your responses).
8) The following are temporary numbering to provide consistency in this proposal document itself. Any and all of these numbering sequences will be re-evaluated and updated by the editor of the HL7 Standard after all HL7 v2.8 proposals are implemented in the standard.
· Section Numbering in this Proposal (i.e. 5.16.1)
· Event Numbers in Trigger Events and Messages (i.e. O43, Q44, K44)
· HL7 Table Numbers (HL7 Table 0563)
· Item Numbers (which have been left blank in this proposal)
· Chapter Numbers in the Trigger Events and Messages (which are blank)

[bookmark: _Toc269670558]
Justification Detail
The ABC (America’s Blood Centers) has identified a need for standardizing the communications between systems in the blood donation setting. A group of interested parties approached HL7, Orders and Observations Work Group and OO is now sponsoring a project (approved Jan 2010) which developed the proposal below.

As part of this proposal, two new segments and a set of message types are being proposed for communications between blood bank systems components.

[bookmark: _Toc134845248][bookmark: _Toc269670559]Issues
	No.
	Reported By
	Date
	Description
	Status

	1
	P. Loyd
	4/19/2010
	Verify use of XCN over XPN. For donors we use XPN. Need to decide the right identifier for donors vs. provider. We do not currently have a need in the scope of this project to query a registry of any kind. Because of this, the correct use should be XPN.
	Closed

	2
	P. Loyd
	4/19/2010
	Where to put degree? Use OBX segments. This should go in the imp guide for the four donor level elements (for example: ABORH.)
	Closed

	3
	P. Loyd
	4/19/2010
	Determine Query Parameters
7/7/2010 PEL> The query parameters belong in the implementation guide. The only definitions in this proposal are for the Query Name and Query event for the request, and, for the response, the same elements along with the response segment definition.
	Closed

	4
	P. Loyd
	4/19/2010
	Message types may have ‘new’ names as I didn’t have access to the documentation we reviewed in Ft. Lauderdale. I’ll get that doc and rename the message types.
7/7/2010 PEL> Mapped all messages from the ‘Donor Registration EHQ Trigger Events’ document into this proposal.
	Closed

	5
	P. Loyd
	4/19/2010
	Update mapping document to ensure we didn’t miss any data points.
	Closed

	6
	P. Loyd
	4/19/2010
	Communication diagram indicates mini-reg between registration system and collection system; I believe that should be a full reg record.
7/7/2010 PEL> Also, the two mini-regs are not that, they are requests for eligibility observations. Document and diagram changed.
	Closed

	7
	P. Loyd
	4/19/2010
	Terminology is barely touched in this proposal. We need to do a little more work on those.
7/7/2010 PEL> There has been substantial work since this original issue was opened. We are getting close to finalizing in the coming months.
	Closed

	8
	P. Loyd
	4/26/2010
	Does the query response for donor book of record include donations (is at Donor level or a donation level)?
7/7/2010 PEL> Need both. Added Donor Record Candidates query and response and added to diagram
	Closed

	9
	J Harber
	7/8/10
	Is there any information passed, and what is the information we need to pass when the event Validate Donor occurs? There is no use case or event that defines passing of data to perform this that team could define.
	Closed

	10
	P. Loyd
	1/4/2011
	Work on IG caused refinement of the message structures around PV1 and DON, Naming of Donor Record interactions,
	Closed

[bookmark: _Toc134845249][bookmark: _Toc269670560]Change Request Impact
New message types and new segments. No impact to existing standards.
[bookmark: _Toc134845250][bookmark: _Toc269670561]Documentation Changes

HL7 V2.8 Standard – Chapter 4

0. [bookmark: _Toc269670562]Donation Service (Blood Bank) Trigger Events and Messages
Blood product donation messages present the need for additional information that is not included in current standard HL7 messages.

[bookmark: _Toc269670563]Usage Notes for Donation Service (Blood Bank)
The Donation Service (BLOOD BANK) was developed using a different methodology than the similar Transfusion Service (BLOOD BANK) already present in this standard. Each of the segments defined for the Transfusion Service groups together all the ‘transfusion’ information in one segment, each. The Donation Service was developed breaking out the blood product ‘donated’ from the donation event itself. This is a more sustainable and interoperable approach. Future changes to the Transfusion Service should uptake this style.

[bookmark: _Toc269670564]Activity Diagram
The donation service messages have been developed to facilitate communications between typical system components in a blood bank donation service facility. Frequently different components of blood banking systems (e.g. registration, questionnaire) are bundled together in one system produced by one vendor. However since there is no standard for that bundling, in any particular implementation any of the named system components can be implemented on another system and therefore communications to that component is necessary. The typical components are illustrated in the graphic on the next page.
Additionally, the graphic also depicts a flow of information through those systems during a donation process.
[image: Blood Bank Donation Systems Diagram]

[bookmark: _Toc269670565]Actors
As mentioned previously, many of the existing systems used in the collection process conduct all these actions in a single bundled system. Extension of the systems on this page is presented in this format because there is no standard for that bundling, in any particular implementation any of the named system components can be implemented on another system and therefore communications to that component is necessary.
[bookmark: _Toc269670566]Ordering Provider
For Directed and Autologous Donations, this is the Healthcare Provider requesting a blood donation.
[bookmark: _Toc269670567]Registration System
All donors are registered in this system.
[bookmark: _Toc269670568]Donor book of record System
This is the source-of-truth for every donor, whether evaluated and deferred, rejected, or not deferred.
[bookmark: _Toc269670569]Mini-physical System
The mini-physical examination conducted on all potential donors is documented using this system.
[bookmark: _Toc269670570]Questionnaire System
Each potential donor must fill out a questionnaire which asks about previous medical history and risk factors using this documentation system.
[bookmark: _Toc269670571]Donation System
The phlebotomists and other healthcare professionals use this system to document the blood donation procedure.
[bookmark: _Toc269670572]Device Interfaces
Interface to devices used during the mini-physical, donation, and shipping systems.
[bookmark: _Toc269670573]Provider Master
This system keeps the master list of providers.
[bookmark: _Toc269670574]Shipping System
This system is used to document the shipping manifest from information received from the actual donations.

[bookmark: _Toc269670575]
DBC - Create Donor Record Message (Event O41)

The Create Donor Record messages contain information to create a new donor book of record.

	
	Create Donor Record
DBC^O41
	Chapter

	Segment
	Description
	

	MSH
	Message Header
	

	 [{SFT}]
	Software Segment
	

	 [UAC]
	User Authentication Credential
	

	 [
	--- Donor begin
	

	 PID
	Patient Identification Segment
	

	 [PD1]
	Additional Demographics
	

	 [{ OBX }]
	Donor Observations
	

	 [{ NTE }]
	Notes and Comments (for Donor)
	

	 [{ AL1 }]
	Allergy Information
	

]
	--- Donor end
	

[bookmark: _Toc269670576]DBU - Update Donor Record Message (Event O42)

The Update Donor Record messages contain information to update an existing donor book of record.

	
	Update Donor Record
DBU^O42
	Chapter

	Segment
	Description
	

	MSH
	Message Header
	

	 [{SFT}]
	Software Segment
	

	 [UAC]
	User Authentication Credential
	

	 [
	--- Donor begin
	

	 PID
	Patient Identification Segment
	

	 [PD1]
	Additional Demographics
	

	 [{ OBX }]
	Donor Observations
	

	 [{ NTE }]
	Notes and Comments (for Donor)
	

	 [{ AL1 }]
	Allergy Information
	

]
	--- Donor end
	

[bookmark: _Toc269670577]QBP - Get Donor Record Candidates (Event Q33)
This query/response is designed for interaction between a registration system and the system which contains the Donor Book of Record. The query consists of query parameters which assist in determining if the Donor already has a record in the Donor Book or Record system. The query parameters are minimal and number of elements returned in the query response for each candidate is minimal.

	Query Statement ID:
	Q33

	Query Type:
	Query by Parameter

	Query Name:
	Q33 Get Donor Record Candidates

	Query Trigger:
	QBP^Q33^QBP_Q33

	Query Mode:
	Immediate

	Response Trigger:
	RSP^K33^RSP_K33

	Query Characteristics
	Query is used to find if a donor record exists on the Donor Book of Record system. A few, basic, demographic paramters are provided. The return are a set of records which meet the parameter criteria. The intent is to ‘select’ one of the returned candidate records, then run the Get Donor Record query to return the detail for that specific donor.

	Purpose:
	Returns minimal information for set of donor records

	
	Get Donor Record Candidates
QBP^Q33
	Chapter

	Segment
	Description
	

	MSH
	Message Header
	

	 [{SFT}]
	Software Segment
	

	 [UAC]
	User Authentication Credential
	

	QPD
	Query Parameter Definition Segment
	

	RCP
	Response Control Parameters
	

[bookmark: _Toc269670578]RSP - Get Donor Record Candidates Response (K33)

	
	Segment Pattern Response
RSP^K33
	Chapter

	Segment
	Description
	

	MSH
	Message Header
	

	 [{SFT}]
	Software Segment
	

	 [UAC]
	User Authentication Credential
	

	 MSA
	Message Acknowledgement
	

	 [ERR]
	Error
	

	 QAK
	Query Acknowledgement
	

	 QPD
	Query Parameter Definition
	

	 [
	--- Donor begin
	

	 PID
	Patient Identification Segment
	

]
	--- Donor end
	

[bookmark: _Toc269670579]
QBP - Get Donor Book of Record (Event Q34)
This query/response is designed for interaction between a viewing system and the system which contains the Donor Book of Record. The query consists of query parameters, and the response of the demographics for that donor.

	Query Statement ID:
	Q34

	Query Type:
	Query by Parameter

	Query Name:
	Q34 Get Donor Book of Record

	Query Trigger:
	QBP^Q34^QBP_Q34

	Query Mode:
	Immediate

	Response Trigger:
	RSP^K34^RSP_K34

	Query Characteristics
	Uses donor id to find a specific donor record and return it.

	Purpose:
	Returns demographic information and donations for a donor

	
	Get Donor Book of Record
QBP^Q34
	Chapter

	Segment
	Description
	

	MSH
	Message Header
	

	 [{SFT}]
	Software Segment
	

	 [UAC]
	User Authentication Credential
	

	QPD
	Query Parameter Definition Segment
	

	RCP
	Response Control Parameters
	

[bookmark: _Toc269670580]RSP - Get Donor Book of Record Response (K34)

	
	Segment Pattern Response
RSP^K34
	Chapter

	Segment
	Description
	

	MSH
	Message Header
	

	 [{SFT}]
	Software Segment
	

	 [UAC]
	User Authentication Credential
	

	 MSA
	Message Acknowledgement
	

	 [ERR]
	Error
	

	 QAK
	Query Acknowledgement
	

	 QPD
	Query Parameter Definition
	

	 [
	--- Donor begin
	

	 PID
	Patient Identification Segment
	

	 [PD1]
	Additional Demographics
	

	 [{ OBX }]
	Donor Observations
	

	 [{ NTE }]
	Notes and Comments (for Donor)
	

	 [{ AL1 }]
	Allergy Information
	

	 [
	--- Donor Registration begin
	

	 [PV1]
	Patient Visit (Donor Registration)
	

	 [{ NTE }]
	Notes and Comments (for Donor Registration)
	

]
	--- Donor Registration end
	

]
	--- Donor end
	

	 [
	--- Donation begin
	

	[{DON}]
	Donation
	

	 [{OBX}]
	Adverse Reaction Observations
	

	 [{ NTE }]
	Notes and Comments (For Donation)
	

]
	--- Donation end
	

[bookmark: _Toc269670581]
DRG - Donor Registration (Event O43)

The Donor Registration messages contain information to register a donor for a donation.

	
	Donor Registration
DRG^O43
	Chapter

	Segment
	Description
	

	MSH
	Message Header
	

	 [{SFT}]
	Software Segment
	

	 [UAC]
	User Authentication Credential
	

	 [
	--- Donor begin
	

	 PID
	Patient Identification Segment
	

	 [PD1]
	Additional Demographics
	

	 [{ OBX }]
	Donor Observations
	

	 [{ NTE }]
	Notes and Comments (for Donor)
	

	 [{ AL1 }]
	Allergy Information
	

	 [
	--- Donor Registration begin
	

	 [PV1]
	Patient Visit (Donor Registration)
	

	 [{ NTE }]
	Notes and Comments (for Donor Registration)
	

]
	--- Donor Registration end
	

	 [PV1]
	Patient Visit (Donor Registration)
	

	 [{ NTE }]
	Notes and Comments (for Donor Registration)
	

]
	--- Donor end
	

[bookmark: _Toc269670582]DER - Donor Eligibility Request (Event O44)

The Donor Registration messages contain minimal information about a donor registration.

	
	Donor Registration - Minimal
DRM^O44
	Chapter

	Segment
	Description
	

	MSH
	Message Header
	

	 [{SFT}]
	Software Segment
	

	 [UAC]
	User Authentication Credential
	

	 [
	--- Donor begin
	

	 PID
	Patient Identification Segment
	

	 [PD1]
	Additional Demographics
	

	 [{ OBX }]
	Donor Observations
	

	 [{ NTE }]
	Notes and Comments (for Donor)
	

	 [{ AL1 }]
	Allergy Information
	

	 [
	--- Donor Registration begin
	

	 [PV1]
	Patient Visit (Donor Registration)
	

	 [{ NTE }]
	Notes and Comments (for Donor Registration)
	

]
	--- Donor Registration end
	

	 [PV1]
	Patient Visit (Donor Registration)
	

	 [{ NTE }]
	Notes and Comments (for Donor)
	

]
	--- Donor end
	

	{
	--- Donation Order begin
	

	 OBR
	Observation
	

	 [{NTE}]
	Notes and Comments (for Detail)
	

	}
	--- Donation Order end
	

[bookmark: _Toc269670583]
DEO - Donor Eligibility Observations (Event O45)

Communicate both mini-physical observations and questions and answers from a donor questionnaire.

	
	Donor Eligibility Observations
DEO^O45
	Chapter

	Segment
	Description
	

	MSH
	Message Header
	

	 [{SFT}]
	Software Segment
	

	 [UAC]
	User Authentication Credential
	

	 [
	--- Donor begin
	

	 PID
	Patient Identification Segment
	

	 [PV1]
	Patient Visit (Donor Registration)
	

	 [{ OBX }]
	Donor Observations
	

	 [{ NTE }]
	Notes and Comments (for Donor)
	

	 [
	--- Donor Registration begin
	

	 [PV1]
	Patient Visit (Donor Registration)
	

	 [{ NTE }]
	Notes and Comments (for Donor Registration)
	

]
	--- Donor Registration end
	

]
	--- Donor end
	

	 {
	--- Donation Order begin
	

	 OBR
	Observations Request
	

	 {[NTE]}
	Notes and comments
	

	 [{
	--- Donation Observation begin
	

	 OBX
	Observation related to OBR
	

	 {[NTE]}
	Notes and comments
	

	 }]
	--- Donation Observation end
	

	 }
	--- Donation Order end
	

[bookmark: _Toc269670584]
DEL - Donor Eligibility (Event O46)

Use this segment to communicate a donor’s eligibility to donate.

	
	Donor Eligibility
DEL^O46
	Chapter

	Segment
	Description
	

	MSH
	Message Header
	

	 [{SFT}]
	Software Segment
	

	 [UAC]
	User Authentication Credential
	

	[
	--- Donor begin
	

	 PID
	Patient Identification Segment
	

	 [PD1]
	Additional Demographics
	

	 [{ OBX }]
	Donor Observations
	

	 [{ NTE }]
	Notes and Comments (for Donor)
	

	 [{ AL1 }]
	Allergy Information
	

	 [PV1]
	Patient Visit (Donor Registration)
	

	 [
	--- Donor Registration begin
	

	 [PV1]
	Patient Visit (Donor Registration)
	

	 [{ NTE }]
	Notes and Comments (for Donor Registration)
	

]
	--- Donor Registration end
	

]
	--- Donor end
	

	DON
	Donation
	

	 [{ NTE }]
	Notes and Comments (for Donation)
	

[bookmark: _Toc269670585]DRC - Donor Request to Collect (Event O47)

Used to communicate to a collection system that the donor is eligible and collection can begin.

	
	Donor Request to Collect
DRC^O47
	Chapter

	Segment
	Description
	

	MSH
	Message Header
	

	 [{SFT}]
	Software Segment
	

	 [UAC]
	User Authentication Credential
	

	[
	--- Donor begin
	

	 PID
	Patient Identification Segment
	

	 [PD1]
	Additional Demographics
	

	 [{ OBX }]
	Donor Observations
	

	 [{ NTE }]
	Notes and Comments (for Donor)
	

	 [{ AL1 }]
	Allergy Information
	

	 [PV1]
	Patient Visit (Donor Registration)
	

	 [
	--- Donor Registration begin
	

	 [PV1]
	Patient Visit (Donor Registration)
	

	 [{ NTE }]
	Notes and Comments (for Donor Registration)
	

]
	--- Donor Registration end
	

]
	--- Donor end
	

	{
	--- Donation Order begin
	

	 OBR
	Observation
	

	 [{NTE}]
	Notes and Comments (for Detail)
	

	}
	--- Donation Order end
	

[bookmark: _Toc269670586]
DPR - Donation Procedure (Event O48)

This segment contains information from the blood unit collection procedure from the donor.

	
	Donation Procedure
DPR^O48
	Chapter

	Segment
	Description
	

	MSH
	Message Header
	

	 [{SFT}]
	Software Segment
	

	 [UAC]
	User Authentication Credential
	

	[
	--- Donor begin
	

	 PID
	Patient Identification Segment
	

	 [PD1]
	Additional Demographics
	

	 [{ OBX }]
	Donor Observations
	

	 [{ NTE }]
	Notes and Comments (for Donor)
	

	 [{ AL1 }]
	Allergy Information
	

	 [PV1]
	Patient Visit (Donor Registration)
	

	 [
	--- Donor Registration begin
	

	 [PV1]
	Patient Visit (Donor Registration)
	

	 [{ NTE }]
	Notes and Comments (for Donor Registration)
	

]
	--- Donor Registration end
	

]
	--- Donor end
	

	{
	--- Donation Order begin
	

	 OBR
	Observation
	

	 [{NTE}]
	Notes and Comments
	

	}
	--- Donation Order end
	

	[
	--- Donation begin
	

	 DON
	Donation
	

	 [{OBX}]
	Donation Observation (Adverse Reactions, Associations, etc.)
	

	 [{ NTE }]
	Notes and Comments (for Donation)
	

	 [
	--- Blood Unit begin
	

	 [{BUI}]
	Blood Unit Information
	

	 [{ NTE }]
	Notes and Comments (for Blood Unit)
	

]
	--- Blood Unit end
	

]
	--- Donation end
	

[bookmark: _Toc269670587]Donation Service (blood bank) segment
[bookmark: _Toc269670588]DON – DONATION Segment
The intent of this segment is to describe the actual donation procedure.

	SEQ
	
	LEN
	DT
	OPT
	RP/#
	TBL#
	ITEM #
	ELEMENT NAME

	1
	
	
	EI
	C
	N
	
	
	Donation Identification Number

	2
	
	
	CNE
	C
	N
	
	
	Donation Type

	3
	
	
	DTM
	R
	N
	
	
	Phlebotomy Start Date/Time

	4
	
	
	DTM
	R
	N
	
	
	Phlebotomy End Date/Time

	5
	
	
	NM
	R
	N
	
	
	Donation Duration

	6
	
	
	CNE
	R
	N
	0559
	
	Donation Duration Units

	7
	
	
	CNE
	R
	Y
	0560
	
	Intended Procedure Type

	8
	
	
	CNE
	R
	Y
	0560
	
	Actual Procedure Type

	9
	
	
	ID
	R
	N
	0136
	
	Donor Eligibility Flag

	10
	
	
	CNE
	R
	Y
	0560
	
	Donor Eligibility Procedure Type

	11
	
	
	DTM
	R
	N
	
	
	Donor Eligibility Date

	12
	
	
	CNE
	R
	N
	0561
	
	Process Interruption

	13
	
	
	CNE
	R
	N
	0562
	
	Process Interruption Reason

	14
	
	
	CNE
	R
	Y
	0564
	
	Phlebotomy Issue

	15
	
	
	ID
	R
	N
	0136
	
	Intended Recipient Blood Relative

	16
	
	
	XPN
	R
	N
	
	
	Intended Recipient Name

	17
	
	
	DTM
	R
	N
	
	
	Intended Recipient DOB

	18
	
	
	XON
	R
	N
	
	
	Intended Recipient Facility

	19
	
	
	DTM
	R
	N
	
	
	Intended Recipient Procedure Date

	20
	
	
	XPN
	R
	N
	
	
	Intended Recipient Ordering Provider

	21
	
	
	CNE
	R
	N
	0563
	
	Phlebotomy Status

	22
	
	
	CNE
	R
	N
	0565
	
	Arm Stick

	23
	
	
	XPN
	R
	N
	
	
	Bleed Start Phlebotomist

	24
	
	
	XPN
	R
	N
	
	
	Bleed End Phlebotomist

	25
	
	75#
	ST
	R
	N
	
	
	Aphaeresis Type Machine

	26
	
	25#
	ST
	R
	N
	
	
	Aphaeresis Machine Serial Number

	27
	
	
	ID
	R
	N
	0136
	
	Donor Reaction

	28
	
	
	XPN
	R
	N
	
	
	Final Review Staff ID

	29
	
	
	DTM
	R
	N
	
	
	Final Review Date/Time

	30
	
	
	NM
	R
	N
	
	
	Number of Tubes Collected

	31
	
	
	EI
	R
	Y
	
	
	Donation Sample Identifier

	32
	
	
	XCN
	R
	N
	
	
	Donation Accept Staff

	33
	
	
	XCN
	R
	Y
	
	
	Donation Material Review Staff

[bookmark: _Toc269670589]DON-1 Donation Identification Number - DIN (EI)
Definition: This field contains a unique identifier, Donation Identification Number (DIN) for the specific donation and is therefore mandatory except when using an eligibility message type in which only DON 9, 10, and 11 are populated.

[bookmark: _Toc269670590]DON-2 Donation Type (CNE)
Definition: The type of donation. Element is mandatory except when using an eligibility message type in which only DON 9, 10, and 11 are populated. The values for this field are defined in Table RT008 - Type of Donation or Collection in 6th Position of Product Code in the ISBT 128 Standard Technical Specification, which is maintained by ICCBBA. Link: http://iccbba.org/technicalspecification.pdf. Table 5 Data Structure 002.

[bookmark: _Toc269670591]DON-3 Phlebotomy Date/Time (DTM)
Definition: The start date and time of the phlebotomy.

[bookmark: _Toc269670592]DON-4 Phlebotomy End Date/Time (DTM)
Definition: The end date and time of the phlebotomy.

[bookmark: _Toc269670593]DON-5 Donation Duration (NM)
Definition: The duration of the phlebotomy or the length of time that elapsed between the phlebotomy start date and time and the phlebotomy end date and time.

[bookmark: _Toc269670594]DON-6 Donation Duration Units (CNE)
Definition: The duration units. The duration units and duration are restricted to minutes and seconds. Concepts are pulled from the UCUM code system (www.unitsofmeasure.org).
HL7-defined Table 0559 – Duration Units
	Value
	Description
	Comment

	min
	Minutes
	

	s
	Seconds
	

[bookmark: _Toc269670595]DON-7 Intended Procedure Type (CNE)
Definition: The procedure(s) intended to be performed on the donor.
HL7 Table 0560 – Intended Procedure Type
	Value
	Description
	Comment

	WBL
	Whole Blood
	

	2RC
	Double Red Cells
	

	PLS
	Plasma
	

	PLT
	Platelets
	

	PNP
	Platelets and Plasma
	

	PNR
	Platelets and Red Cells
	

	PPR
	Platelets, Plasma, and Red Cells
	

	GRN
	Granulocytes
	

	HEM
	Hemachromatosis
	

	HPC
	Hematopoietic Progenitor Cells
	Stem Cells and other cells classified as Hematopoietic

	LYM
	Lymphocytes
	

	THA
	Therapeutic Apheresis
	

	THW
	Therapeutic Whole Blood
	

[bookmark: _Toc269670596]DON-8 Actual Procedure Type (CNE)
Definition: The actual procedure(s) performed on the donor. Values can be found in HL7 Table 0560 – Blood Procedure Type.

[bookmark: _Toc269670597]DON-9 Donor Eligibility Flag (ID)
Definition: Is the Donor eligible for donation? Yes or No.

[bookmark: _Toc269670598]DON-10 Donor Eligibility Procedure Type (CNE)
Definition: The procedure(s) for which the donor is eligible. . Values can be found in HL7 Table 0560 – Blood Procedure Type.

[bookmark: _Toc269670599]DON-11 Donor Eligibility Date (DTM)
Definition: The date and time on which the donor is eligible to donate.

[bookmark: _Toc269670600]DON-12 Process Interruption (CNE)
Definition: Was the donation process interrupted after it began? Values are pulled from Table 0561.
HL7-defined Table 0561 – Process Interruption
	Value
	Description
	Comment

	NIN
	Process was not interrupted
	

	WOT
	Walk Out: Process interrupted before the Phlebotomist inserts the needle in the Donor’s arm
	

	ABR
	Aborted Run: Process interrupted after the Phlebotomist inserts the needle in the Donor’s arm
	

[bookmark: _Toc269670601]DON-13 - Process Interruption Reason (CNE)
Definition: Reason that the donation process was interrupted. Values are from Table 0562.
HL7-defined Table 0562 – Process Interruption Reason
	Value
	Description
	Comment

	NRG
	No reason given, donor decided to stop without giving a reason
	

	PCD
	Phone Call-Donor
	

	DCW
	Couldn’t wait
	

	CFT
	Couldn’t follow through with donation (scared)
	

	DBB
	Bathroom
	

	DNI
	Phlebotomy Issue
	

	ASC
	Apheresis Software Crash
	

	BSC
	Manufacturing Software Crash
	

	GFE
	General Facility Emergency
	Power outage, natural disaster (tornado, flood, hurricane, etc.), air conditioning failure, etc.

[bookmark: _Toc269670602]DON-14 Phlebotomy Issue (CNE)
Definition: If there is a problem or issue with the phlebotomy itself. This may be due to an incorrect needle procedure, needle defect, tube blockage, problem with the apheresis machine, or improper action by the phlebotomist
HL7-defined Table 0564 – Phlebotomy Issue
	Value
	Description
	Comment

	INF
	Infiltration
	

	VSM
	Vein Spasm
	

	COL
	Collapse
	

	MIS
	Missed / in tissue
	

	NAD
	Needle adjustment (this may not end a procedure, if successful will impact component production)
	

	PFL
	Poor flow
	

	CLT
	Clotted
	

	DND
	Defective Needle
	

	DBG
	Defective Bag
	

	DAK
	Defective Apheresis Kit
	

	DMT
	Defective Instrument
	

	IPF
	Instrument Power Failure
	

	ACN
	Air Contamination
	

[bookmark: _Toc269670603]DON-15 Intended Recipient Blood Relative (ID)
Definition: If this donation has an intended recipient (directed, dedicated, designated), is the intended recipient a blood relative of the donor? Yes or No.

[bookmark: _Toc269670604]DON-16 Intended Recipient Name (XPN)
Definition: If this is donation has an intended recipient (autologous, directed, dedicated, designated), the intended recipient’s name.

[bookmark: _Toc269670605]DON-17 Intended Recipient DOB (DTM)
Definition: If this donation has an intended recipient (autologous, directed, dedicated, designated), the intended recipient’s date of birth.

[bookmark: _Toc269670606]DON-18 Intended Recipient Facility (XON)
Definition: If this donation has an intended recipient (autologous, directed, dedicated, designated), the facility where the intended recipient is expected to receive the transfusion.

[bookmark: _Toc269670607]DON-19 Intended Recipient Procedure Date (DTM)
Definition: If this donation has an intended recipient (autologous, directed, dedicated, designated), the date the intended recipient is expected to receive the transfusion.

[bookmark: _Toc269670608]DON-20 Intended Recipient Ordering Provider (XPN)
Definition: If this is donation has an intended recipient (autologous, directed, dedicated, designated), the provider who ordered the directed donation for the intended recipient.

[bookmark: _Toc269670609]DON-21 Phlebotomy Status (CNE)
Definition: Whether the phlebotomy was successful, not drawn, or unsuccessful, and if unsuccessful, the extent to which it was unsuccessful.
HL7-defined Table 0563 – Phlebotomy Status
	Value
	Description
	Comment

	SUC
	Successful
	Successful means a complete component was drawn

	NDR
	Not Drawn
	

	UL5
	Unsuccessful Less than 50 ml drawn
	

[bookmark: _Toc269670611]DON-22 Arm Stick (CNE)
Definition: The arm(s) stuck for the donation.
HL7-defined Table 0565 – Arm Stuck
	Value
	Description
	Comment

	L
	Left Arm
	

	R
	Right Arm
	

	B
	Both Arms
	

[bookmark: _Toc269670612]DON-23 Bleed Start Phlebotomist (XPN)
Definition: The Phlebotomist who starts the blood flow into the container.

[bookmark: _Toc269670613]DON-24 Bleed End Phlebotomist (XPN)
Definition: The Phlebotomist who ends the blood flow into the container.

[bookmark: _Toc269670614]DON-25 Aphaeresis Type Machine (ST)
Definition: The type of aphaeresis machine if used for the donation. It will be the specific product name of the machine (e.g. Trima, Amicus, Alyx, Symal, etc.)

[bookmark: _Toc269670615]DON-26 Aphaeresis Machine Serial Number (ST)
Definition: The serial number of the aphaeresis machine if used for the donation.

[bookmark: _Toc269670616]DON-27 Donor Reaction (ID)
Definition: Did the donor have any adverse reaction during the donation procedure? Yes or No. If this element is valued “Y”es, there should be OBX segments following the Donation segment which details the adverse reactions.

[bookmark: _Toc269670617]DON-28 Final Review Staff ID (XPN)
Definition: The Staff member conducting the final review and reconciliation of all documentation created during the collection process.
[bookmark: _Toc269670618]DON-29 Final Review Date/Time (DTM)
Definition: The date and time a final review of all documentation and labeling of the blood material is completed.

[bookmark: _Toc269670619]DON-30 Number of Tubes Collected (NM)
Definition: The number of samples collected during the donation which will be used for subsequent testing.

[bookmark: _Toc269670620]DON-31 Donation Sample Identifier (EI)
Definition: The sample identifier for the sample collected during a donation for the purpose of testing. This is a field for sample or specimen identifiers.

DON-32 Donation Accept Staff (XCN)
Definition: The staff member who reviewed all the intake materials, assessments and determined the donor can undergo a donation procedure at this time.

DON-32 Donation Material Review Staff (XCN)
Definition: The staff member who performs review on all documentation subsequent to donation procedure.

[bookmark: _Toc269670621]Blood UNIT Segment
[bookmark: _Toc269670622]BUI – Blood Unit information Segment
The intent of this segment is to describe the information associated with a blood unit, one example of which is one or more blood unit(s) resulting from a donation.

	SEQ
	LEN
	DT
	OPT
	RP/#
	TBL#
	ITEM #
	ELEMENT NAME

	1
	1..4
	SI
	O
	N
	
	
	Set ID – BUI

	2
	
	EI
	R
	N
	
	
	Blood Unit Identifier

	3
	
	CNE
	R
	N
	0566
	
	Blood Unit Type

	4
	
	NM
	R
	N
	
	
	Blood Unit Weight

	5
	
	CNE
	R
	N
	0567
	
	Weight Units

	6
	
	NM
	R
	N
	
	
	Blood Unit Volume

	7
	
	CNE
	R
	N
	0568
	
	Volume Units

	8
	
	ST
	R
	N
	
	
	Container Catalog Number

	9
	
	ST
	R
	N
	
	
	Container Lot Number

	10
	
	XON
	R
	N
	
	
	Container Manufacturer

	11
	
	NR
	R
	N
	
	
	Transport Temperature

	12
	
	CNE
	R
	R
	0569
	
	Transport Temperature Units

[bookmark: _Toc269670623]BUI-1 Set ID (SI)
Definition: This field contains a sequence number. When multiple BUI segments are included in the same segment group, this number differentiates between them.

[bookmark: _Toc269670624]BUI-2 Blood Unit Identifier (EI)

Definition: The blood unit identifier is a unique identifier assigned to the particular blood unit in a container.
[bookmark: _Toc269670625]BUI-3 Blood Unit Type (CNE)
Definition: The type of blood unit. For donations, this is the type blood unit being described. This element defines which of the types from the table below are being described.
HL7 Table 0566 – Blood Unit Type
	Value
	Description
	Comment

	WBL
	Whole Blood
	

	RBC
	Red Blood Cells
	

	PLS
	Plasma
	

	PLT
	Platelets
	

	GRN
	Granulocytes
	

	PSC
	Peripheral Stem Cells
	

	LYM
	Lymphocytes
	

[bookmark: _Toc269670626]BUI-4 Blood Unit Weight (NM)
Definition: The weight of the blood unit collected not including the weight of the container.

[bookmark: _Toc269670627]BUI-5 Weight Units (CNE)
Definition: The unit of measure for the weight of the blood unit. Concepts are pulled from the UCUM code system (www.unitsofmeasure.org).
HL7-defined Table 0567 – Weight Units
	Value
	Description
	Comment

	[lb_av]
	Pound
	

	[oz_av]
	Ounce
	

	kg
	Kilogram
	

	g
	Gram
	

[bookmark: _Toc269670628]BUI-6 Blood Unit Volume (NM)
Definition: The volume of the blood unit collected.

[bookmark: _Toc269670629]BUI-7 Volume Units (CNE)
Definition: The unit of measure for the volume of the blood unit. Concepts are pulled from the UCUM code system (www.unitsofmeasure.org).
HL7-defined Table 0568 – Volume Units
	Value
	Description
	Comment

	l
	Liter
	

	[pt_us]
	Pint
	

	ml
	Milliliters
	

[bookmark: _Toc269670630]BUI-8 Container Catalog Number (ST)
Definition: The string catalog number of the blood unit container, which includes a specific container code to identify a collection bag.

[bookmark: _Toc269670631]BUI-9 Container Lot Number (ST)
Definition: The lot number for the collection bag container as assigned by the container manufacturer.

[bookmark: _Toc269670632]BUI-10 Container Manufacturer (XON)
Definition: The organization which manufactured the collection bag container.

[bookmark: _Toc269670633]BUI-11 Transport Temperature (NR)
Definition: The temperature range between which the blood unit must be kept during transport.

[bookmark: _Toc269670634]BUI-12 Transport Temperature Units (CNE)
Definition: The unit of measure of the transport temperature range. Concepts are pulled from the UCUM code system (www.unitsofmeasure.org).
HL7-defined Table 0569 – Temperature Units
	Value
	Description
	Comment

	degF
	Degrees Fahrenheit
	

	Cel
	Degrees Celsius
	

[bookmark: _Toc262491817][bookmark: _Toc264301718]
image1.jpeg
Blood Bank Donation Systems - Communication Diagram

-

R E—
—
v Ae——
N PP A
e sawsmen
Tt miosamne SOl
‘ o vt gt] b e e en l +
v o ¢ cortn coantpins
egisreion o
orier g 01—
S, ook o Recor
Management , o ook oieora
;s St 1 s.exoim 00, preT—

Ordering Provider

Sebbiny s davma

s rona et

Gt
et
= oor ety
it 00|

Mathine

Interfaces

Hemstoart

G oowrEpbiny
e

10 mastoCoRCtO8)

R

Physcal

Questionnaire
System

Author. Patrick . Loy
Last Upchtedt July7, 2010

o i
ool 12, D03t ©5D.
JLEE
S

L PeecooR M ipmcrimist

shme i

Receiving System

5. i

