

Slide 1

**Networking and Health
Information Exchange**

Unit 4f
Basic Health Data Standards

Component 9/Unit 4f Health IT Workforce Curriculum
Version 1.0 Fall 2010

Slide 2

Unit 4f Objectives

- Discuss Clinical Data Architecture, Continuity of Care Document, and Continuity of Care Record Standards

Component 9/Unit 4f Health IT Workforce Curriculum
Version 1.0 Fall 2010

Slide 3

Clinical Document Architecture

- Document markup standard that specifies the structure and semantics of "clinical documents" for the purpose of exchange.
- Defined information object that can include text, images, sounds, and other multimedia content.
- The architecture specifies the schemas required for exchange.

Component 9/Unit 4f Health IT Workforce Curriculum
Version 1.0 Fall 2010

Slide 4

Characteristics of CDA

- Persistence
- Stewardship
- Potential for authentication
- Context
- Wholeness
- Human readability

Component 9/Unit #4f Health IT Workforce Curriculum
Version 1.0 Fall 2010 4

Slide 5

Key aspects of CDA

- The CDA specification is richly expressive and flexible.
- Encoded in XML.
- Data elements derive their meaning from the HL7 RIM
- Uses the HL7 Data Types.

Component 9/Unit #4f Health IT Workforce Curriculum
Version 1.0 Fall 2010 5

Slide 6

CDA

- Allow cost effective implementation across as wide a spectrum of systems as possible.
- Support exchange of human-readable documents between users, including those with different levels of technical sophistication.
- Promote exchange that is independent of the underlying transfer or storage mechanism.

Component 9/Unit #4f Health IT Workforce Curriculum
Version 1.0 Fall 2010 6

Slide 7

Major components

- A CDA document is wrapped by the <ClinicalDocument> element, and contains a header and a body.
- The header lies between the <ClinicalDocument> and the <StructuredBody> elements and identifies and classifies the document and provides information on authentication, the encounter, the patient, and the involved providers.

Component 9/Unit #4f Health IT Workforce Curriculum Version 1.0 Fall 2010 7

Slide 8

XML Markup for CDA

- XML tag is defined <tag>
- Data is expressed as data element name
- Data value is "value"
- Each entry has a start tag <tag> and a stop tag </tag>.
- Entries may be nested.
- <code> code = "11488-4" </code>

Component 9/Unit #4f Health IT Workforce Curriculum Version 1.0 Fall 2010 8

Slide 9

Major Components of a CDA Document

```
<ClinicalDocument>
...
<structuredBody>
  <section>
 <text>...</text>
 <observation>...</observation>
 <substanceAdministration>
 <supply>...</supply>
 </substanceAdministration>
 <observation>
 <externalObservation>
 ...
 </externalObservation>
 </observation>
  </section>
  <section>...</section>
</structuredBody>
</ClinicalDocument>
```

The diagram illustrates the structure of a CDA document. It shows the XML markup for a <ClinicalDocument> element, which contains a <structuredBody> element. The <structuredBody> element contains several <section> elements. One <section> contains a <text> element, an <observation> element, a <substanceAdministration> element with a <supply> element, and another <observation> element with an <externalObservation> element. Annotations include: 'Header' pointing to the top of the <ClinicalDocument> element; 'Narrative Block' pointing to the <text> element; 'External References' pointing to the <externalObservation> element; and 'ENTRIES', 'SECTIONS', and 'DOCUMENT' pointing to the <observation>, <section>, and <ClinicalDocument> elements respectively.

Slide 10

Header components

- Contextual header
 - Author
 - Confidentiality
 - Data enterer
 - Human language
 - Informant
 - Legal authenticator
 - Participant
 - Record target

sets context for the entire document

Component 9/Unit #4f Health IT Workforce Curriculum 10
Version 1.0 Fall 2010

Slide 11

Major components

```
<ClinicalDocument>
... CDA Header ...
<StructuredBody>
  <section>
 <text>...</text>
 <Observation>...</Observation>
 <Observation>
 <reference>
 <ExternalObservation>...</ExternalObservation>
 </reference>
 </Observation>
  </section>
  <section>
 <section>...</section>
  </section>
</StructuredBody>
</ClinicalDocument>
```

Component 9/Unit #4f Health IT Workforce Curriculum 11
Version 1.0 Fall 2010

Slide 12

CDA specification

The CDA specification permits the use of document codes and section codes. Thus, it is possible to differentiate a "Consultation Note" from a "Discharge Summary" because the two will have distinct document codes in the document instance.

Component 9/Unit #4f Health IT Workforce Curriculum 12
Version 1.0 Fall 2010

Slide 13

```

<section>
<text>
<content emphasis="bold">
This is rendered bold,
</content emphasis="bold">
<content emphasis="italics">
this is rendered bold and italicized,
</content emphasis="italics">
this is rendered bold.
</content>
</text>
</section>

```

Component 9/Unit 4f Health IT Workforce Curriculum Version 1.0 Fall 2010 13

Slide 14

```

<section>
<code code="10153-2" codeSystem="2.16.840.1.113883.6.1"
codeSystemName="LOINC"/>
<title>Past Medical History</title>
<text>
There is a history of <content ID="a1">Asthma</content>
</text>
<entry>
<Observation>
<code code="8410007"
codeSystem="2.16.840.1.113883.6.96"
codeSystemName="SNOMED CT"
displayName="history taking (procedure)"/>
<value xsi:type="CD" code="195967001"
codeSystem="2.16.840.1.113883.6.96"
codeSystemName="SNOMED CT"
displayName="Asthma">
<originalText>
<reference value="#a1"/>
</originalText>
</value>
</Observation>
</entry>
</section>

```

Component 9/Unit 4f Health IT Workforce Curriculum Version 1.0 Fall 2010 14

Slide 15

LOINC document codes

- 28568-4 Visit Note Emergency Department Physician
- 34862-3 Admission Evaluation Note Inpatient Attending General Medicine
- 11488-4 Consultation Note {Setting} {Provider}

Component 9/Unit 4f Health IT Workforce Curriculum Version 1.0 Fall 2010 15

Slide 16

Continuity of Care Document

- The approach taken in the development of CCD is to reflect the CCR requirements in a CDA R2 framework, and to do so in such a way that CDA is constrained in accordance with models being developed by other HL7 committees.
- This has helped accelerate convergence within HL7 around a common "clinical statement" model, leading to closer collaboration with several domain committees, such as:
 - **Results:** Lab committee
 - **Family History:** Genomics committee
 - **Allergies, Problems:** Patient Care committee
 - **Medications:** Pharmacy committee

Component 9/Unit 4/ Health IT Workforce Curriculum Version 1.0 Fall 2010 16

Slide 17

CCD Sections

• Payers	• Medications
• Advance Directives	• Medical Equipment
• Support	• Immunizations
• Functional Status	• Vital Signs
• Problems	• Results
• Family History	• Procedures
• Social History	• Encounters
• Alerts, allergies, AE	• Plan of Care

Component 9/Unit 4/ Health IT Workforce Curriculum Version 1.0 Fall 2010 17

Slide 18

CCD

```

<Result>
<Result>
  <<CDADataObjectID>
 2.16.840.1.113883.19.1
  </CDADataObjectID>
  <DataTime>
 <Type>
 <Text>Assessment Time</Text>
 </Type>
 <ExactDateTime>
 200004071430
 </ExactDateTime>
  </DataTime>
  <Type>
 <Text>Hematology</Text>
  </Type>
  <Description>
 <Text>CBC W/ DIFFERENTIAL</Text>
  </Description>
  <Code>
 <Value>43789009</Value>
 <CodingSystem>SNOMED CT</CodingSystem>
  </Code>
  <Description>
 <Text>Final Results</Text></Status>
  </Description>
</Result>
  
```

Component 9/Unit 4/ Health IT Workforce Curriculum Version 1.0 Fall 2010 18

Slide 22

Summary

- Structure complicated but rote
- Content simple – data elements with XML tags
- Permits migration from narrative text to coded data.
- Internationally becoming the exchange document of choice.

Component 9/Unit 4f Health IT Workforce Curriculum
Version 1.0 Fall 2010 22
