WebEx Management

GP Connect

WebEx Interactions

- Submit questions using the chat facility to 'everyone'
- Please keep chat conversations private
- Refrain from answering questions proposed
- We'll answer questions at the end of each section

Sound: During the WebEx all attendees will be muted with the exception of presenters.

Thank you for joining us. We aim to start at 14:00

Technical Introduction to GP Connect

September 2016

Introduction

- Established to address the need for greater integration in Health and Social Care.
- NIB framework for action stated 'all patient and care records will be digital, interoperable and real-time by 2020'
- Supporting better clinical care by opening up information and data held within GP Practice IT systems
- Achieved through the development of standard interface mechanisms to enable information sharing (FHIR Standards)

First of Type (FoT)

- Test the end to end process for usage of the API's
- Commissioning Body FoT Requirements:
 - Commissioning of the end product or service
 - Use cases which support one or multiple GP Connect capabilities
 - Sites within a body which support interaction from multiple Provider Systems
 - Funding available to support development and licence costs
 - Have Data Sharing Agreements in place
 - Be comfortable providing a level of assurance of the end product (Adhering to IG and Clinical Safety Standards)

Capabilities

Priority Capabilities

- Access Record
 - HTML
 - Structured Data
- Appointment Management
- Task Management

Open API Design Principles

- NHS England Open API Policy
- International Standards
 - FHIR

Roadmap

- Phase 1 (Current Scope)
 - Supporting GP Federations/Cross-setting Patient Care
 - Get Record API (Html & Structured)
 - Appointments API
 - Task API (Simple)
 - Digital Interop Platform (Spine Security Proxy etc..)

- Phase 2 (Potential Scope)
 - Supporting Patient Interactions/Wider Patient Care
 - Patient Facing Services functionality
 - Get/Update Documents API
 - Update Record Functionality (Basic)
 - Incremental updates to Phase 1 APIs
 - Digital Interop Platform (Record Locator, Citizen Id, etc..)

Approach

- Accelerated delivery of business value
 - Crowd sourced feedback
 - Developer ecosystem & tools
 - Streamline accreditation
- Agile engagement
 - Iterative approach
 - Willingness to change
 - Clinical demonstrator implementation
- 'Light touch' governance and assurance process
 - Clinical Safety
 - Information Governance
- Increased cross program coordination
 - Don't reinvent the wheel
 - Promote reuse of assets where possible

Indicative Timeline

2016

Interop Platform available for testing early July 2016
CCN issued late Sept 2016

3. Initial First of Type live Nov 2016

4. Phase 1 Structured Record API available Feb 2017

5. Proposed General Roll Out Q1 2017-18

Technical Overview

FHIR APIs

http://www.hl7.org/fhir/

- Fast Healthcare Interoperability Resources (FHIR).
- Leverages established principles, technologies and tools.
 - Uniform Resource Identification (URI)
 - RESTful APIs (GET, POST, PUT and DELETE)
 - Resources represented as either XML or JSON
 - Human readable summary as XHTML
 - ETags for managing version aware updates
- Compatible with many open source FHIR client libraries.

Developer journey

Get Started (Engage)

- Design principles / ground rules
- Beginner: Step-by-step tutorials

Explore

- Interactive API console
- Sandbox environments

Develop - Design

- Intermediate: Implementation Guides
- Code snippets

Develop - Build

- Advanced: Technical Reference
- Application code (project templates)
- Automated system testing

Assure

- Integration testing
- Technical accreditation

Deploy

- Path to live
- Solution assurance

Engage

Community engagement

- Open forums
- More self-service resources
- Transparent & reproducible processes
- Rapid turnaround on feedback
- Iterative reviews and releases
- Demand driven roadmap / enhancements

Implementation guidance

To improve collaboration and aid in transparency we are publishing the technical documentation on <u>GitHub</u> along with code snippets and machine readable FHIR resources.

GitHub is:

- a modern platform proven to support open and collaborative working on technical assets.
- greatly improves change tracking of technical assets.
- allows well defined versioning of assets to be established.
- allows issues to be easily raised by the community.
- allows a potential fix for any issue to be submitted by the community.

All technical assets are released under a permissive open-source license (the Apache 2.0 License) to help promote re-use.

GitHub repos

- gpconnect
- gpconnect-api
- gpconnect-fhir
- gpconnect-examples

Implementation Guidance

- Technical documentation to be delivered using <u>GitHub Pages</u>.
 - Based on the <u>Jekyll</u> static website / blogging platform.
 - Pages are written in plain-text using <u>GitHub Flavoured Markdown</u>.
 - Utilising the <u>Jekyll Documentation Theme</u> by Tom Johnson.
 - Fully change/version controlled using <u>Git</u> and <u>GitFlow</u>.

GitHub pages

Spine Security Proxy

Summary: Overview of the role of the Spine Security Proxy (SSP) within GP Connect.

Spine Security Proxy (SSP)

Proxied FHIR Requests

For First of Type (FoT) implementations FHIR endpoint location will be performed internally by the co patient's GP organisational identifier (i.e. ODSCode as returned from a separate PDS lookup proces endpoint being resolved via LDAP queries to the Spine Director Service (SDS).

Technical documentation

GP Connect

Overview Introduction Getting Started

News Capabilities

Workshops and Timeline First of Type

Glossary

Design Approach Design Principles

Clinical Terminologies Product Versioning

Explore

Consumer Demonstrator Reference Implementation Swagger API Documentation

Development Guidance

Development Assets FHIR API Guidance Open Source Server Guidance Common API Guidance Operation Guidance

Resource Guidance Error Handling

FHIR Data Models

Implement A Capability

API Foundations Access Record

Task Management

Appointment Management

Integrate With Spine

Cross Org Audit & Provenance Personal Demographic Service Spine Directory Services Spine Security Proxy Introduction

Spine Security Proxy Implementation Guide

CodeSnippet

Systems

Clinical Demonstrator Technical Reference Task Management

Overview Introduction Clinical Scenarios **Design Decisions** Wireframes Release Notes Known Issues API Use Cases Send a task

Test & Assure

Testing Assets Accreditation Assurance System Test

> Stage 1. Test Window Stage 2. Test Window Stage 3. Test Window

Path to Live

Help & Support

Frequently Asked Questions (FAQ)

Appointment Management

Overview

Introduction Clinical Scenarios

Design Decisions

Wireframes Release Notes

Known Issues

API Use Cases Retrieve a patients appointments

Search for free slots Read an appointment Book an appointment

Amend an appointment

Cancel an appointment

Design Principles

Design Principles Maturity Model

Development Principles Open API Principles

Data Model Principles

Information Governance Principles

Clinical Safety Principles **Assurance Principles** Non Functional Principles

Open API Licence Principles

FHIR Data Library

Overview

FHIR Delta

Foundations Patient

Practitioner

Organization

Location

Access Record

Bundle (Searchset)

Composition

Device

Appointment Management

Appointment Schedule

Slot

Overview

Introduction

Design Decisions

Release Notes API Use Cases

Get the FHIR; conformance profile

Find a patient Read a patient

Find a practitioner

Read a practitioner

Find an organisation

Read an organisation

Find a location Read a location

Register a patient

Access Record

Overview

Introduction

Clinical Scenarios

Design Decisions

Wireframes

Release Notes

Known Issues

API Use Cases

Retrieve a care record section

Development

HTML Implementation Guide

HTML Views

Summary

Encounters

Clinical Items

Problems

Allergies

Medications Referrals

Observations

Investigations

Immunisations

Administrative Items

Patient Details

Structured Data

Coming Soon

Task Management

Overview

Introduction

Clinical Scenarios

Design Decisions

Wireframes

Release Notes Known Issues

API Use Cases

Send a task

FHIR DMS

Get Care Record Operation Task Management **Appointments**

Capability pack

Explore

Swagger API Console with Postman

Explore the API

Develop

Back-end code snippets

Back-end code snippets to be delivered using <u>GitHub Gists</u>.

Front-end code snippets

• Front-end code snippets to be delivered using <u>CodePen</u>.

Encounters

01-Jan-2016	GP Visit
	Free text details of the encounter.
10-July-2015	Home Visit
	Free text details of the encounter.
23-April-2011	Out of Hours
	Free text details of the encounter

Free text details of the encounter

Consumer demonstrator

Consumer Demonstrator & Live demonstrator

https://github.com/nhs-digital/gpconnect

Questions

- Please submit questions in the WebEx chat facility.
- We will aim to get through as many as possible
- Those not addressed we'll pick up separately
- Questions and Answers will be distributed in due course

Contact Us

For any further questions regarding GP Connect, the capabilities on offer, or what the next steps are for Commissioning Bodies looking to engage in First of Type activities, please contact the dedicated GP Connect Mailbox:

gpconnect@nhs.net