

Consolidated Health Informatics “CHI”

HIPAA Summit
March 9, 2004

Topics to discuss today...

- Overview of Consolidated Health Informatics
 - CHI history and strategy
 - CHI in the Electronic Health Care Data Environment
- CHI standards process
 - Approach
 - Portfolio overview
- Status
 - Accomplishments
 - Future

CHI Overview

- One of the 24 Quicksilver eGovernment Initiatives of the President's Management Agenda
- **Goal:** To adopt existing clinical vocabulary & messaging standards to enable interoperability in the federal health care enterprise.
- Federal agencies will incorporate adopted standards into individual IT architectures within new systems and major system upgrades
- “Tipping point” for industry—industry seeking federal lead
- Coordinated with the NCVHS
- Complementary to HIPAA

FOR MORE INFO...

See the Government-to-Business portfolio at the www.egov.gov web site ³

CHI Federal Participation

Managing Partner
HHS

Federal Enterprise-wide Governance Structure: CHI Council

Lead Partners
VA, DOD, HHS

Supporting Partners
SSA, EPA,
Commerce/NIST, NASA,
& more...

Standards Adoption Process

Range of Recommendations:

- **Solution Available:**
 - Acceptable terminology; needs only “evergreening” to maintain
- **Imperfect Terminology: Resulting in Follow-up**
 - **Addressing Gaps**: Standard can be used and will be improved through gaps being addressed
 - **Conditional Approval**: Standard cannot be used until conditions addressed
 - **Temporal Issues**: Actions pending with defined timeframe (ballots, work to make production version available)
- **No solution at this time:**
 - Recommend development of a solution: With whom would the government work to develop that vocabulary?

Standards Adopted: March 2003

- **LOINC:** Laboratory Result Names
- **Health Level 7:** Messaging Standards (*scheduling, medical record/image management, patient administration, observation reporting, financial management, patient care*)
- **NCPDP:** Retail Pharmacy Transactions
- **IEEE 1073:** Messaging Standard for medical device connectivity
- **DICOM:** Messaging Standard for inter-agency sharing of imaging data

Recommendations Under Review

- Lab Results Contents
- Demographics
- Units
- Immunizations
- Medications
- Interventions and Procedures
- Lab Test Order Names
- Diagnosis/Problem List
- Anatomy/Physiology
- Nursing
- Billing/Financial
- Medical Devices and Supplies
- Encounters
- Disability
- Population Health
- Text-Based Reports
- History and Physical
- Multimedia
- Genes and Proteins
- Chemicals

CHI Accomplishments

- Established federal enterprise-wide governance structure: CHI Council
- Defined and completed initial work on target portfolio (24 domains)
- Partnership with NCVHS to coordinate timing on standards recommendations and industry outreach
- Adopted standards for first five domains (March 2003)
- Remaining domains have received recommendations and are in the process of adoption

Future of CHI

- Adoption of the recommended standards for the remainder of the portfolio
- OMB “graduates” eGov Initiatives by September 2004
- CHI and Federal Health Architecture (FHA) partner to integrate work
- Phase II planning sessions underway

Discussion Questions? Suggestions?

FOR MORE INFO...

Government-to-Business portfolio at www.egov.gov