Clinical Quality Measure Reporting For Meaningful Use

Health in the 21st Century

Agenda

- Overview of popHealth
- New in 2012
- Demonstration
- Adoption and pilots

Partners

A not-for-profit organization chartered to work in the public interest

The Office of the National Coordinator for Health Information Technology

Overview

An Open Source Reference Implementation for Meaningful Use Clinical Quality Measures

- Empowers healthcare providers
- Enables EHR vendors to calculate clinical quality measures for Meaningful Use

Key Features

- Intuitive provider-friendly design
- Supports all 44 Meaningful Use Stage 1 Ambulatory Clinical Quality Measures
- Integrates with Electronic Health Record systems via nationally recognized data standards
- Plans to support Meaningful Use Stage 2 when specifications are available
- ONC-ATCB Certified EHR Module

Design

Leverages Standards-Based Data Inputs

- Integrates with EHR Continuity of Care data standards for patient inputs:
 - HITSP C32 XML
 - ASTM CCR XML

Deployed within a Healthcare Provider's Firewall

Identifiable patient data remains in the provider's practice

Open Source with Apache 2.0 License

- Enables vendors to leverage the popHealth application or components without redistribution of source code
- Attribution is the only requirement for use, integration, redistribution of popHealth

Concept of Operations

New in 2012! Provider-Centric Features

Multi-Provider Dashboard View

- Multiple measures across multiple providers within one practice
- Single measure across multiple providers within one practice

Stratification on Race, Ethnicity and Language

Separate results based on these demographic data points

Manual Override for Exclusions

Physicians can provide rationale to exclude patients from the measure

Patient-Centric View

View an individual patient's quality data

Easy Installation on Windows

popHealth v1.4 Software Released January 31, 2012

New in 2012! Support for Stage 2 CQMs

- Plans to encode all Stage 2 Ambulatory CQMs
 - Target date 5 months after release of NPRM
 - Refinements to be made after Final Rule
- Re-certification Planned

popHealth v2.0 Software Release Summer 2012

Demo

Publicly available demonstration via the popHealth website or http://demo.projectpophealth.org

ADOPTION AND PILOTS

Outreach and Adoption: Providers

- Reporting on clinical quality can be difficult for the small provider
 - Streamlines report submission
- popHealth brings clinical quality reporting to the physician
 - Easy to use
 - Minimal training required

RECs and Beacons

- These organizations support the small providers
- MITRE, in turn, can support RECs and Beacons either through "hands on" interaction (historically expensive) to "remote train the trainer" deployment support
- Opportunity to align with regional quality improvement goals

2012 Pilot Plans

Target Audience: Provider-practice sites

- 4 provider pilots successfully completed to date
- 6 pilots planned for FY12
- Pilot sites are recommended by MITRE, approved by ONC
- 1 pilot completed with Beth Israel Deaconess Medical Center (BIDMC) and Massachusetts E-Health Collaborative (MAeHC)
 - Operationally deployed with 1.9M records representing over 200K patients

Pilot Objectives

- Test and report CQM using live patient data
- 2. Evaluate healthcare provider usability of popHealth
- Compare CQM results to vendor or in-house solutions
- Promote ongoing adoption of popHealth by both healthcare providers and EHR vendors

BACKUP

popHealth[®] code

popHealth[®] code

popHealth[®] code

oopHealth [®] code	Fort Defiance Health » Moss, Kelly W		elcome, Renee help ac	count providers logout	
Outliers Preventive Care And Screening: Tobacco - Use Assessment	PATIENT NAME: EFFECTIVE DATE:	Moss,			
 Adult Weight Screening And Follow-Up - Age 18-64 	DOB SEX	02/13/1988 F Asian Not Hispanic or Latino English		RECORD NUMBER PROVIDERS	5866072068 Adam, Gino
 Smoking And Tobacco Use Cessation, Medical Assistance - Advising Smokers And Tobacco Users To Quit 	RACE ETHNICITY LANGUAGES				
 Smoking And Tobacco Use Cessation, Medical Assistance - Discussing Smoking And Tobacco Use Cessation Medications And Strategies 	ALLERGIES			PROCEDURES	
	VITAL SIGNS			MEDICATIONS Influenza Vaccine Antiasthmatic	10/27/2010 08/10/2010
Manual Exclusions	BMI LABORATORY RESU	26 JLTS	01/22/2010	Antiasthmatic SOCIAL HISTORY	02/20/2010
	Cervical cancer screening Chlamydia screening		10/03/2009 07/07/2010	IMMUNIZATIONS	
	ENCOUNTERS		MEDICAL EQUIPMENT		
	Outpatient encounter Outpatient encounter Preventative encounter Acute inpatient encounter CONDITIONS		02/13/2010 11/11/2010 04/07/2010 07/01/2010		
	Asthma diagnosis Persistent Asthma diagnosis Daytime asthma symptoms Nighttime asthma symptoms		06/01/2010 05/16/2010 03/04/2010 02/14/2010		

Key Messages for EHR Vendors

- popHealth is open source, freely available sponsored by ONC to help accelerate clinical quality reporting for meaningful use
 - Uses a Permissive Apache 2.0 Open Source Distribution License
- popHealth is a certified EHR CQM module that can be used for clinical quality reporting in its entirety or in part
 - popHealth User interface
 - Quality Measure Engine
- popHealth is a reference implementation and can serve as a guide for vendors to accurately encode clinical quality measures
- popHealth can help EHR vendors with new Stage 2 measures
 - popHealth will support MU Stage 2 within 5 months of the release of the NPRM

Outreach and Adoption: EHR Vendors

- 3 EHR vendors have integrated popHealth and successfully passed certification testing using popHealth:
 - Well Logic
 - FEI Systems
 - Epocrates

Continuity of Care Data Requirements

- Extensive clinical data is needed to be present in C32 or CCR records for automating the generation of Meaningful Use Clinical Quality Measures in popHealth
 - Allergies: RxNorm*, SNOMED-CT*
 - Care Goals, Social History, Medical Equipment: SNOMED-CT*
 - Conditions: SNOMED-CT*, ICD-9-CM, ICD-10-CM
 - Encounters: CPT
 - Immunizations, Medications: RxNorm*, CVX*
 - Procedures: CPT, ICD-9-CM, ICD-10-CM, SNOMED-CT*
 - Vitals, Results, Assessments: LOINC*, SNOMED-CT*
 - Communications: SNOMED-CT
- Requires that all continuity of care entries are time-stamped
- Requires that results and vitals must be provided structured with units and values

OPEN SOURCE COMMUNITY

popHealth Proejct Website http://projectpophealth.org/

Website Traffic Since Initial Release of popHealth v1.0

16,249 Unique Visits 9,408 Unique Visitors 43,106 Page Views 2.65 Pages/Visit

Open Source Software

- All the popHealth source code is freely available under an open source license via GitHub:
 http://github.com/pophealth
- Objective: Grow a community of popHealth contributors with transparent governance spanning
 - US Government
 - Commercial EHR Vendors
 - Healthcare Provider and Stakeholders
 - Academic and Non-Profit Organizations
 - Individual Contributors
- ONC and MITRE welcome commercial EHR vendor participation and contributions in the popHealth community

Open Source License

- popHealth is freely available via an Apache 2.0 Open Source distribution license
 - http://www.apache.org/licenses/LICENSE-2.0.html
- Apache 2.0 is very industry-friendly and permissive for integrators
 - Provides numerous freedoms on the use of popHealth code
 - Use, Integration, Modification, and even Re-Distribution
- Meaningful Use CQM measure definitions are the only exception to the Apache 2.0 license
 - CQM measure questions should be directed to the appropriate measure steward

TECHNICAL DETAILS

Technology Stack

- popHealth Server
 - Ruby (version 1.9.2) on Rails (version 3.0 or higher)
- Database
 - MongoDB (version 2.0.1)
- CQM Calculation
 - Leverages MapReduce framework in MongoDB
- popHealth Internal Measure Representation
 - Uses JSON and JavaScript

Scalability

MongoDB

- Provides an infrastructure for storing large data sets across multiple nodes
- Efficiently shards and replicates data for distribution
- Schema-less, non-relational, document-oriented

Map/Reduce

- A framework for scaling execution and data processing
- Conceptually simple, but allows for near limitless scalability in execution

Map Reduce with MongoDB

- Centerpiece of CQM calculation in popHealth
 - Map Reduce is a successful programming model for processing big data
 - First Described by Google: http://labs.google.com/papers/mapreduce.html
 - Translating an algorithm into 2 simple functions provides major benefits to scalability

Vendor Integration Points

Integration via HTTPs/XML

- Other vendors leveraging this integration point
- Import of Files via HTTPS Post with Credentials
 - Supports C32 or CCR data import over network
- Data Importer distributed with popHealth uses this interface
 - JRuby Client developed as Java Swing application
- Pro
 - Existing interface
- Cons
 - Data must be rendered in CCD format (C32 or CCR)

Alternate File Importer

- Similar to popHealth support for C32/CCR
 - Could leverage web-services interface
- Convert input data to format compatible with popHealth representation in MongoDB
- Con:
 - Would require development of code based on popHealth code base
- Pro:
 - Avoids rendering clinical data in CCD format (C32 or CCR)

MU CQM Stage 1 Logic

Population criteria

- Initial Patient Population =
 - AND: "Patient characteristic: birth date" >= 64 year(s) starts before start of "Measurement period"
- Denominator=
 - AND: "Initial Patient Population"
 - AND: "Encounter: encounter outpatient" during "Measurement period"
- Numerator =
 - AND:
 - OR: "Medication administered: Pneumococcal Vaccine all ages"
 - OR: "Procedure performed: Pneumococcal Vaccination all ages"
 - during "Measurement period"
- Exclusions =
 - None

JavaScript Logic

```
function () {
 var patient = this;
 var measure = patient.measures["0043"];
 if (measure==null)
 measure={}:
 <%= init_js_frameworks %>
 var year = 365*24*60*60:
 var effective date = <%= effective date %>;
 var measurement period start = effective date - 1*year;
 "Patient characteristic:birthdate"(age)>=64 years before the "measurement period" to
 capture all patients who will reach the age of 65 and older during the "measurement period";
 var earliest_birthdate = measurement_period_start - 64*year;
 var earliest encounter = effective date - 1*year;
 var population = function() {
 return (patient.birthdate <= earliest_birthdate);
 1
 var denominator = function() {
 outpatient encounter = inRange(measure.encounter outpatient encounter, earliest encounter, effective date);
 return (outpatient_encounter);
 1
 var numerator = function() {
 vaccination = lessThan(measure.pneumococcal vaccination all ages procedure performed, effective date);
 vaccine = lessThan(measure.pneumococcal_vaccine_all_ages_medication_administered, effective_date);
 return vaccination || vaccine;
 var exclusion = function() {
 return false;
 map(patient, population, denominator, numerator, exclusion);
```


Example MU Stage 1 Value Sets

QDS_id	standard_concept	standard_categ ory	QDS_data_type	standard_co ncept_id	standard_t axonomy	standard_tax onomy_versi on	THE SHOW OF THE SAME
N_3185	pneumococcal vaccination	Procedure	procedure performed	N_c1060	CVX	06/2009	100, 133
N_3184	pneumococcal vaccination	Procedure	procedure performed	N_c1061	CPT	06/2009	90669, 90670
N_3186	pneumococcal vaccination ages 2 and older	Procedure	procedure performed	N_c1068	CPT	06/2009	90732
N_3187	pneumococcal vaccination ages 2 years and older	Procedure	procedure performed	N_c1069	CVX	06/2009	33

JSON encoding of Value Sets

```
'pneumococcal_vaccination_all_ages_procedure_performed"
 "standard_concept": "pneumococcal_vaccination_all_age
 "standard_category": "procedure",-
 "standard_concept_id": "N_c1070",-
 "qds_data_type": "procedure_performed".
 "qds_id": "N_3188",-
 "type": "array",-
 "items": {-
 "type": "number".-
 "format": "utc-sec"-
 "codes": [-
 "set": "CVX",
 "version": "05/2009",-
 "standard_concept": "pneumococcal_vaccination",-
 "standard_concept_id": "N_c1060",-
 "qds_id": "N_3185",-
 "values": [-
 "100",
 "133"-
 ]-
  },-
 "set": "CPT".
 "version": "06/2009",-
 "standard_concept": "pneumococcal_vaccination",-
 "standard_concept_id": "N_c1061",-
 "qds_id": "N_3184",-
 "values": [-
 "90669",
 "90670"-
 ]-
  },-
```

```
"set": "CPT",-
  "version": "06/2009",-
  "standard_concept": "pneumococcal_vaccination_ages_2_and_older",-
  "standard_concept_id": "N_c1068",-
  "qds_id": "N_3186",-
  "values": Γ-
 "90732"-
},-
  "set": "CVX",
  "version": "06/2009".-
  "standard_concept": "pneumococcal_vaccination_ages_2_years_and_older",-
  "standard_concept_id": "N_c1069",-
  "qds_id": "N_3187",-
  "values": [-
 "33"-
```


Background

- September 2009: popHealth started as a prototype, proof-of-concept for a Clinical Quality Measure (CQM) reporting module: popHealth v0.1
- September 2010: popHealth formally supported by ONC as a MU Stage 1 reference implementation
 - Encoded electronic specifications for all 44 of the ambulatory MU CQMs, popHealth v1.1
 - Certified as an EHR module in July 2011
- October 2011: Enhancements for Meaningful Use and Providers
 - Affordable Care Act Section 3014 Features: popHealth v1.4
 - Meaningful Use Stage 2 Support planned for summer 2012: popHealth v2.0

popHealth FY 2012 Timeline

popHealth® code

Scalability

MongoDB Scales

Depth of Functionality

RDMS Scales Vertically

Map Reduce with MongoDB

Map

- Takes an input list
- Runs logic against all elements on the list
- Output a list of key-value pairs

Reduce

- Takes a key and a list of values
- Runs logic on the list of values to provide some aggregation, combination, or summary
- Returns the key and result

Map

Reduce

Sharding – Data Loading

Sharding – Measure Calculation

