Slide 1 Networking and Health Information Exchange Unit 4a Basic Health Data Standards Health IT Workforce Curriculum Version 1.0 Fall 2010 Slide 2 Unit 4 Objectives · Understand why it is necessary to use a common set of data elements with common names to be able to exchange and understand data from other places. · To understand what is meant by semantic interoperability Understand many of the sets of controlled vocabularies in use today – how they are used and who requires their use Health IT Workforce Curriculum Version 1.0 Fall 2010 Slide 3 The problem Understanding what the data says Understanding what the data means Understanding where the data is

- Understanding the context in which the data is collected
- Failure to understand may result in a medical error and maybe even death

Component 9/Unit #4a

Health IT Workforce Curriculum Version 1.0 Fall 2010

Slide 4

Semantic interoperability

 The ability to share data whose meaning is unambiguously clear and precise, its context understood, and it can be used for any purpose.
 With true semantic interoperability, the receiver is independent from the sender.

Component 9/Unit #

Health IT Workforce Curriculu

Slide 5

Problems preventing semantic interoperability

- · Same words that have different meanings
- · Different words that have the same meaning
- Words that are too general to convey a specific meaning.
- Localisms that lose meaning beyond that region
- Failure to pay attention to factors other than name, such as units or how measured
- Inconsistencies in the level at which things are described

Component 9/Unit #4a

Health IT Workforce Curriculum Version 1.0 Fall 2010

Slide 6

Semantic interoperability: issues

- · Legacy of existing data
- Over 400 terminologies in use today plus local vocabularies
- Lack of a solution = no semantic interoperability

Component 9/Unit #4a

alth IT Workforce Curriculur

Slide 7

More problems

- There are too many choices for too many purposes.
- · Certain "words" are required for specific uses, but these choices do not satisfy multiple uses.
- · Most institutions use local vocabularies and map to the broader set of controlled vocabularies they are required to use.

Slide 8

Confusion comes quickly

Different coding systems are classified in one of these categories. Does it matter?

- Vocabulary
- Terminology
- Nomenclature
- · Classification
- Taxonomy
- Ontology

Groupers

Component 9/Unit #4a

Health IT Workforce Curriculum Version 1.0 Fall 2010

Slide 9

Basic features of terminology

- · Unique Identifier code
 - Numeric and without meaning
 - May include check digit
 Moving toward use of ISO-based Object Identifier (paths in a tree
 - Assigning authority is assigned to organizations who in turn assign the identifiers

 HL7 is an assigning authority at 2.16.840.1.113883 (joint-iso-itu-tcountry.us.organization.ht7)
- Official Name
- Female
- Synonyms
- Woman, girl

Health IT Workforce Curriculum Version 1.0 Fall 2010

Slide	10

General classes of terms

- Demographics
- Signs and symptoms

- Signs and
 Anatomy
 Physical Findings
 Pagnostic proced Diagnostic procedures
- Organisms Diagnoses
 Medications

- · Therapeutic Procedures
- · Adverse Events
- Genomics

Component 9/Unit #4a

Health IT Workforce Curriculum Version 1.0 Fall 2010

S	lid	le	1	1

Coding the data - gender

- Data element gender
- · Class: demographic
- Controlled terminology (value set)
 - Male
 - Female
 - Unknown (don't know, haven't asked)
 - Unknown (can't tell) (by dress; anatomically)
- Representation
 - M,F,U or 0,1,2 or other
- · Administrative or clinical

Component 9/Unit #4a

Health IT Workforce Curriculum Version 1.0 Fall 2010

Slide 12

What are the choices?

- International Classification of Disease (ICD) [WHO]
 Common Procedural Terminology (CPT) [American Medical Association]
 DSM-IV
 Diagnosis-related Group (DRG)
 National Drug Codes (FDA)
 RANdrum (FDA)
 VA National Drug Formulary
 Structured Product Labeling
 Logical Observation Identifiers, Names and Codes (LOINC) [Regenstrief]
 MEDCIN
 SNOMED CT
 International Classification of Primary Care (ICPC) [WONCA]
 Medical Dictionary for Regulatory Activities (MedDRA) [ICH]
 Nursing Terminologies
 Mesh (NLM)
 Center (MLM)
 Unified Medical Language System
 Component Stutt 484
 Health TT Workforce Curriculum

ponent 9/Unit #4a

Health IT Workforce Curriculum Version 1.0 Fall 2010

•						
•						
•						

Slide 13

Summary

- Semantic interoperability unsolved
- Too many vocabularies creating ambiguity in meaning
- · Limits reuse of data

Component 9/Unit #

ealth IT Workforce Curricul Version 1.0 Fall 2010
