From Guidelines to Clinical Decision Support: a Unified Approach to Translating and Implementing Knowledge

AMIA 2012 Fall Symposium, Chicago, IL

- Kensaku Kawamoto, MD, PhD Director, Knowledge Management & Mobilization, Univ. of Utah
- ❖ Blackford Middleton, MD, MPH, MSc Director, Clinical Informatics R&D, Partners HealthCare
- Jacob Reider, MD
 Acting Chief Medical Officer, Office of the National Coordinator for Health IT (ONC)
- Doug Rosendale, DO, FACOS, FACS Senior Physician Advisor, Clinical Informatics, Office of Health Information, Veterans Health Administration
- Richard Shiffman, MD, MCIS
 Associate Director, Yale Center for Medical Informatics

Introductions and Lineup

- Doug Rosendale, DO, FACOS, FACS (Moderator)
 - Senior Physician Advisor, Clinical Informatics, Office of Health Information, Veterans Health Administration, Washington, D.C.
- Richard Shiffman, MD, MCIS
 - Professor and Associate Director, Yale Center for Medical Informatics
 - P.I., GLIDES
- Kensaku Kawamoto, MD, PhD
 - Director, Knowledge Management & Mobilization, Univ. of Utah
 - P.I., OpenCDS
- Blackford Middleton, MD, MPH, MSc
 - Director, Clinical Informatics R&D, Partners HealthCare
 - P.I., CDS Consortium
- Jacob Reider, MD
 - Acting Chief Medical Officer, Office of the National Coordinator (ONC)
 - HHS/ONC perspective

Setting the Stage: WHY Clinical Decision Support (CDS)?

- Knowledge is Power how do we harness information and knowledge to improve care?
- Health Complexity and Information Overload
- Various Potential Modalities
 - Alerts and reminders, Infobuttons, documentation templates, order sets, etc.
- Computational Science
- Learning Cycle of Knowledge Improvement
- Challenges
 - Including lack of unified model for CDS

Achieving Health IT Adoption and Effective Use: Approaches to Knowledge Sharing from the CDS Consortium

Blackford Middleton,

MD, MPH, MSc, FACP, FACMI, FHIMSS

Partners Healthcare System – Harvard Medical School

AMIA Fall Symposium, Nov. 4-7, 2012

Chicago, IL

Inference Methods Used in Expert Systems

- Algorithmic
- Statistical
- Pattern Matching
- Rule-based (Heuristic)
- Fuzzy sets
- Neural nets
- Bayesian
- TBD....

Knowledge Translation and Specification

P. L. Elkin, M. Peleg, R. Lacson, E. Bernstam, S. Tu, A. Boxwala, R. Greenes, & E. H. Shortliffe. Toward Standardization of Electronic Guidelines. *MD Computing* 17(6):39-44, 2000

A perfect storm for Clinical Decision Support?

- Lots of clinical data going online
- Lots of genetic data coming
- Lots of personal/social data coming
- Lots of geospacial data coming
- More data exchange and interoperability
- Inexorable rise of Healthcare costs...
- Healthcare Reform

CDS Consortium: Goal and Significance

- Goal: To assess, define, demonstrate, and evaluate best practices for knowledge management and clinical decision support in healthcare information technology at scale – across multiple ambulatory care settings and EHR technology platforms.
- **Significance:** The CDS Consortium will carry out a variety of activities to improve knowledge about decision support, with the ultimate goal of supporting and enabling widespread sharing and adoption of clinical decision support.

1. Knowledge Management Life Cycle 2. Knowledge Specification 3. Knowledge Portal and Research Area 5. Evaluation Process for each CDS Assessment and Research Area 6. Dissemination Process for each Assessment and Research Area

sense and simplicity

new**Mentor**

GEISINGER

Knowledge is Like a Cake-Stack

If Braden Score < 11 à Low Air Loss Bed,etc If Abn Vasc Exam à Vascular Consult

Collections of Concepts – Braden Assessmentà Full Nursing Assessment Collections of Orders – Order Sets

> Med Orders, Special Beds, Topicals Consults -Neurology or Vascular

Dorsalis Pedis Pulseà Present or Absent Posterior Tibial Pulse à Present or Absent Colorà Pink, Pale, or Rubor on Dependency Ankle Brachial Index à range 0.7à1.0

Taxonomies of Problems such as CAD, Diabetes, Peripheral Vascular DZ

Taxonomies of Terms such as Skin Exam, Decub Ulcer, Pulse, Skin Turgor

Building Blocks For Rule Modularity and Reusability

Assessment Rules

Screening Rules Management Rules

Indication State Rules

Goal State Rules

Contraindication
State Rules

Disease State Rules

Observation State rules

Problem Class
State Rules

Drug Class State Rules

Order Class
State Rules

Classes of Observations LOINC or SNOMED

SNOMED Problem Subsets

NDF-RT Drug Classes

Other Order Classes

Observation
Dictionaries
LOINC or SNOMED

Problem List Dictionaries SNOMED

Drug
Dictionaries
RX Norm

Order Catalogues

Three Models to Accelerate Knowledge -> Practice

Current paper-based approach

Knowledge artifact import into EMR

Cloud-based clinical decision support services

Knowledge Translation and Specification: Four-Layer Model

<u>Initial evaluation results:</u> Structured recommendation (L3) was considered *more implementable* than the semi-structured recommendation (L2).

Boxwala, A.A., et al. A multi-layered framework for disseminating knowledge for computer-based decision support. JAMIA 2011.doi:10.1136/amiajnl-2011-000334

HTML CSS Script DOM XHR

CDSC Knowledge Authoring Tool

A Unified Theory for CDS

An external repository of clinical content with web-based viewer

CDS Consortium KM Portal Access

	Document	Rank	
	Diabetes-Mellitus-SNOMED-Classification-Subset-L4	1	
-	G6PD-deficiency-SNOMED-Classification-Subset-L4	1	00
1	Nephrotic-Syndrome-SNOMED-Classification- Subset-L4	3	-
No.	Ischemic-Heart-Disease-SNOMED-Classification- Subset-L4	4	
	CDSC-Diabetes-L4	4	
	End-Stage-Renal-Disease-SNOMED- Classification-Subset-L4	5	N
	ACDS-Response-Value-Set-L4-Diabetes-Not-on- Problem-List	6	2.8
	ACDS-Response-Value-Set-L4	6	

CDSC Services in Partners LMR

Regenstrief G3

Date Delivered	Patient	Subject
28-Dec-2010 15:03		Patient is overdue for blood pressure assessment (recommended yearly).
28-Dec-2010 15:03		Diabetic patient is overdue for HgbA1c measurement (recommended every 6 months).
28-Dec-2010 15:03		Diabetic patient is due for foot exam (recommended yearly).
28-Dec-2010 15:03		Diabetic patient is due for ophthalmologic exam (recommended yearly).

Screenshot of CDSC Reminders, now moved to the "Prevention/

SHARP-C "SMArt" Container

CDS Consortium Demonstrations

Toward a National Knowledge Sharing Service

CDSC within Unified Theory

The Nationwide Health Information Network

Acknowledgements

AHRQ: HHSA290200810010

Principal Investigator: Blackford Middleton, MD, MPH, MSc

CDSC Team Leads:

Research Management Team: Lana Tsurikova, MSc, MA

KMLA/Recommendations Teams: Dean F. Sittig, PhD

Knowledge Translation and Specification Team: Aziz Boxwala, PhD

KM Portal Team: Tonya Hongsermeier, MD, MBA

CDS Services Team: Howard Goldberg, MD

CDS Demonstrations Team: Adam Wright, PhD

CDS Dashboards Team: Jonathan Einbinder, MD

CDS Evaluation Team: David Bates, MD, MSc

Content Governance Committee: Saverio Maviglia, MD, MSc

Where are we?

Thank you!
Blackford Middleton, MD
bmiddleton1@partners.org
www.partners.org/cird

Conclusions and Driving Questions

- Need for common approach to CDS
 - How do we united around an agreed upon approach so we can focus on providing VALUE to patients?
- Critical role of HHS and ONC
 - What more can the government do?
- Need for academic-private-public collaboration
 - How can we foster more productive collaborations?
- Don't let perfection be the enemy of the good
 - How can we make progress today?
- A perfect storm is coming...
 - How can we best align with ARRA, HITECH, ACOs, payment reform, etc. to advance CDS and patient care?