

HL7 International at *eHealth Week 2010 in Barcelona*

By Charles Jaffe, MD, PhD, HL7 CEO

eHealth Week, held March 15-18 in Barcelona, was the eighth in a series of annual events for the European Commission. It was also an important milestone for European collaboration in healthcare. Health Level Seven International was able to deliver several key messages about its role in achieving interoperability.

Charles Jaffe, MD, PhD

The attendees of the conference included a diverse group of stakeholders; all committed to the process of unifying healthcare IT across the member states. While the ministerial conference provided the keynote for the event, interest among technology providers and end-users was fundamental to the exchange of key deliverables. Certainly, there was an important focus on the need to provide higher quality and more cost-efficient care to an ever-aging population.

Many of the plenary sessions and educational programs focused on hurdles in achieving true interoperability. Among the European efforts to drive innovation, there were detailed discussions of plans for the epSOS (European Patients Smart Open Services) project and its objectives. Participants addressed the development of a pan-European electronic health record as well as a system for cross-border electronic prescribing. The role of Clinical Document Architecture was highlighted as a key enabler of this process.

HL7 European Interoperability Conference

In conjunction with eHealth Week, HL7 International held an Interoperability conference that brought together the leadership from across Europe. The audience was fortunate to hear over a dozen presentations, highlighted by an overview of the HIT landscape from Joan Guanyabens, the CIO of the Catalonia Ministry of Health.

In addition to insights into collaborative initiatives with CEN, ISO, and IHE, attendees heard several presentations about advances in CDA development and implementation.

The notion of international collaboration was not limited to EU nations. During a key session, Dr. Charles Friedman, Deputy National Coordinator for HIT, outlined the plans for his office to bridge

Continued on page 2

In This Issue...

eHealth Week 2010 in Barcelona.....	1-2
HL7 Around the World in Phoenix.....	3-4
The Use of HL7 Version 3 Standards in the Hypergenes Project.....	5
Update From Headquarters.....	6-8
RIMBAA – Using HL7 Version 3 RIM Based Models.....	9
Facing Strategic Challenges – Role of the HL7 Advisory Council.....	10-11
Health Level Seven India Successfully Launches New e-Learning Course.....	11
Updates from the Architectural review Board.....	12-13
Update from Hong Kong.....	13
News from the PMO.....	14
Process Improvement Committee.....	14
Educational Summits.....	15
Certification Exam Congratulations.....	16-17
HL7 Benefactors.....	17
Upcoming International Events.....	18
Affiliate Contacts.....	19
Organizational Members.....	20-22
2010 Technical Steering Committee Members	23
Steering Divisions.....	23
HL7 Work Group Co-Chairs.....	24-26
HL7 Facilitators.....	27-28
HL7 Staff Members.....	29
2010 Board of Directors.....	30
Upcoming Working Group Meetings.....	31
HL7's 24th Annual Plenary and Working Group Meeting.....	32

eHealth Week 2010, continued

policy and technology gaps between the US and its European counterparts. Perhaps more importantly, he focused on the need for standards development, both for transport and vocabulary, to fill some critical requirements. A project, aptly named Argos, was introduced as an initial trans-Atlantic program to promote innovation between EU member states and the counterpart agencies in the U.S.

Many ministers, representatives of central healthcare organizations, and leading stakeholders attended a plenary session on standards development opportunities. Lead by Dr. Ilias Ilakovidis, Head of ICT for the European Commission, the viewpoints of HL7 International, CEN (European Committee for Standardization), and IHTSDO (the developers of

La Sagrada Familia in Barcelona

SNOMED), were detailed. More critically, the program highlighted the need for collaboration at both a policy and technical level.

During my presentation, I emphasized the continuing innovation from the broad international community that fosters interoperability and advances health-care quality.

Port Vell in Barcelona

eHealth Week 2010 session

Catherine Chronaki

HL7 Around the World in Phoenix

By Catherine Chronaki, Affiliate Director, HL7 International Board of Directors,
International Council Co-Chair, Affiliate Liaison

The “HL7 around the World” session at the International Council meeting in Phoenix brought news from 25 countries and territories. In addition to updates from HL7 Affiliates, there was news from the U.S. as well as petitioners in Pakistan and Norway who have applied to become HL7 affiliates. In a country or territory where no affiliate operates, five individuals representing at least three different constituencies among government agencies, academic institutions, healthcare information technology (HIT) vendors, HIT consultancies, healthcare institutions, etc. may submit a petition to form an affiliate. Since 1996, when Germany joined as the first affiliate, an average of two to three affiliates join HL7 each year. Year by year, the International Council becomes an increasingly global forum for the exchange of ideas and news not only on standards development and adoption, but also on national eHealth initiatives.

HL7 Argentina

Diego Kaminker, recently re-elected chair of HL7-Argentina, stressed its mission: to promote the use of interoperable healthcare software to improve quality and effectiveness of healthcare providers by (a) publishing /adapting / developing standards to enable healthcare interoperability; (b) increasing knowledge and awareness of these standards through educational courses; (c) participating in relevant congress and conferences; (d) facilitating the exchange of information and experiences between HL7 Argentina membership and other affiliates through the world. “HL7-Argentina currently has three individual and 30 organizational members,” said Diego. “We are all collaborating

closely with other affiliates in South America, namely HL7 Colombia, HL7 Chile, HL7 Mexico, HL7 Uruguay, and HL7 Brazil. We are also looking forward to supporting the establishment of HL7 affiliates in Paraguay, Ecuador, and Venezuela.” The e-Learning Course (ELC), an educational pilot that started in Argentina in 2005, has trained more than 1000 people worldwide. In 2009, the ELC entered production in collaboration with HL7 HQ, spreading the knowledge and experience of HL7 standards in five continents.

HL7 Australia

David Rowlands, recently elected chair of Australia, spoke about the membership and plans of HL7 Australia, giving his warmest thanks to Klaus Veil, the outgoing chair of HL7

Continued on page 4

HL7's Around the World in Phoenix, continued

Australia. According to David, HL7 Australia has 21 individuals and 25 organizational members including two benefactors. Key initiatives of HL7 Australia in 2010 are the launching of: (a) systematic education and training program; (b) a local Ambassador program; (c) continued support for standardization and certification; (d) review online capabilities; (e) collaboration with New Zealand and Asia-Pacific; and (f) further membership and visibility under improved governance. David smiled broadly as he said "HL7 Australia is looking forward to welcoming the HL7 International Working Group Meeting to Sydney in January 2011."

HL7 Brazil

Dr. Marivan Santiago Abrahao, chair of HL7 Brazil, presented the achievements and aspirations of HL7 Brazil, which is bringing together the world of HL7 in Rio de Janeiro for the first HL7 working group meeting in South America. HL7 Brazil, along with HL7 Uruguay, HL7 Mexico, HL7 Chile, and HL7 Colombia, is also organizing the 11th International HL7 Interoperability Conference just prior to the HL7 May Working Group Meeting on May 14-15. An interesting element of his report from Brazil was the open Forum, which provides technical support, free distribution, as well as education and training. HL7 Brazil work groups include CDA, Education and Support, and an OID Registry. Marivan also reported on the major HL7 projects in Brazil, namely: (a) SIGA SAUDE - SMS-SP, an HL7 Version 3 Lab Integration System based on CDA, which communicates (order, results) at the rate of 2.7 M exams/month, and (b) TISS, the Brazilian National Health Electronic Data Interchange in Private Health Insurance Market. For 2010, HL7 Brazil aims to engage in the University project of the HL7 Marketing Council, and the Education Work Group, supporting ELC with an e-Learning Course in Portuguese.

HL7 Hellas

I presented the developments and plans of HL7-Hellas, the affiliate in Greece, which has close to 40 organi-

zational members, including the Ministry of Health and Social Solidarity as an honorary member. During 2009, HL7 Hellas engaged in Web 2.0 technologies to establish a wider presence in Greece and attract new volunteers. At the same time, HL7 Hellas is very much engaged in EU-wide eHealth interoperability activities through its participation to the "CALLIOPE - CALL for Interoperability" EU-funded thematic network along with more than 30 organizations (including Ministries, eHealth competence centers, professional societies, patient advocacy groups, industry associations) from more than 20 EU member states (www.calliope-network.eu). The main objectives of CALLIOPE are to: (1) deliver a Roadmap to achieve eHealth Interoperability based on national developments, (2) formulate a proposal for updating the recently adopted Commission Recommendation on Interoperability of Electronic Health Records systems, and (3) contribute to standardization activities in eHealth. Over the last year, HL7 Hellas participated in several working groups including CALLePSO, the joint working group with epSOS, large scale EU pilot on crossborder ePrescription/Patient Summary. In 2010, HL7 Hellas plans to continue its efforts to enlarge its membership and strengthen its presence in national eHealth projects.

Additional presentations and reports from HL7 Canada, HL7 Chile, HL7 China, HL7 Colombia, HL7 Finland, HL7 France, HL7 Germany, HL7 Hong Kong, HL7 Italy, HL7 Japan, HL7 Mexico, HL7 New Zealand, HL7 Romania, HL7 Spain, HL7 Switzerland, HL7 Taiwan, HL7 The Netherlands, HL7 Turkey, HL7 UK, and HL7 Uruguay, and also from prospective affiliates in Norway and Pakistan took us for an interesting HL7 ride around the world. You can access all 25 presentations on the web pages of the International Council: <http://www.HL7.org/Special/committees/international/index.cfm>.

Amnon Shabo, PhD

The Use of HL7 Version 3 Standards in the Hypergenes Project

By Amnon Shabo (Shvo), PhD, Co-Chair, HL7 Clinical Genomics Work Group

Hypergenes is a European Commission funded project that aims at building a method to dissect complex genetic traits using essential hypertension as a disease model (see <http://www.hypergenes.eu/>). Most complex chronic diseases that are highly prevalent in populations arise through interactions between genetic, environmental and life-style factors. In order to understand the composite origin of these diseases, we need to know the path from genotype to phenotype.

The Hypergenes consortium includes partners that collected data in twelve cohorts across Europe regarding approximately 4,000 individuals (hypertensive and normotensive subjects). Genomic data included information on one million tag single nucleotide polymorphism (tag-SNPs) that was obtained by array based high-throughput SNPs genotyping. Clinical and environmental data collected from the disparate data sources varied in data model and terminology. Each cohort contained between 30 and 500 variables plagued with proprietary data enumerations, different languages, duplicity, partial similarity with implicit or no specification of relationship, parameterization, and miscellaneous internal inconsistencies that had to be resolved. The results of integrating those data sets were analyzed in a Genome-wide Association Study, which has already yielded interesting results with regard to the genetic background of essential hypertension.

The IBM Research Lab in Haifa is one of the Hypergenes partners and has developed the Biomedical Information Infrastructure (BII) to serve the integration and analysis of the data sets involved in this study. There is a warehouse (codename "RIMon") at the heart of the BII that is capable of persisting XML data along with mass data

in relational format. Incoming XML instances are compliant with Version 3 templates while relational tables hold the high-throughput of the 1M SNP genotyping of each subject.

We have created a methodology of developing data models over the BII to accommodate the requirements of various projects and solutions. It starts by selecting RIM-derived standards that are relevant to the project needs in terms of the data involved at the integration phase. Next, each standard is constrained to precisely meet the requirements set forth by the solution stakeholders. Finally, the constrained standards are interconnected, which results in a coherent data model for the implementation at stake. Furthermore, all incoming data can be optionally transformed to consistent representations based on RIM classes rather than clones. This transformation enables more effective query and analysis against data sets integrated from disparate sources when tight templates are not always available (e.g., cross-enterprise repositories in healthcare networks or public health monitoring systems).

The data model created for Hypergenes (illustrated in the figure) uses a Clinical Document Architecture (CDA) template dedicated to essential hypertension

study where all the clinical and environmental data reside (except for family history) so that there is a single CDA summary per subject. In addition, the data model includes templates of the Clinical Genomics Genetic Variation and the Pedigree Version 3 specifications. Raw data is either encapsulated in the Genetic Variation instance or just referenced, depending on its size and use case. For example, in a healthcare use case, the BII could serve as an infrastructure for decision support applications running at the point of care. A patient requests care due to a possible

diagnosis of essential hypertension and is sent for genetic testing with the lab-on-chip developed by the Hypergenes consortium, where those SNPs found to be positively associated with hypertension are placed for testing. The results are encapsulated in an HL7 Clinical Genomics instance and sent back to the referring clinician EHR system. Decision support applications running in the clinician EHR systems then attempt to associate the patient's genotypic data with phenotypes, both observed phenotypes in the patient's EHR as well as interpretive phenotypes (i.e., phenotypes that serve as the interpretation of the observed genotype), all based on the Hypergenes disease model and other sources of knowledge. The results of these processes are recorded in an HL7 Clinical Genomics Genetic Variation instance and could serve as the basis of the advice presented to the clinician to support decision making.

Acknowledgement:
 The research leading to these results has received funding from the European Community's Seventh Framework Program FP7/2007-2013 under grant agreement n° 201550 and has been made possible thanks to the hard work of the Hypergenes IT team.

From **ED HAMMOND** to Jimmy V

By Mark McDougall, HL7 Executive Director

Mark McDougall

January Meeting

At least 515 attendees participated in our January Working Group meeting held in Phoenix, Arizona, January 17-22, 2010. This total includes 149 attendees from outside of the USA, which represents an impressive 29% of all attendees. Over 40 HL7 work groups met in Phoenix, 29 of which conducted co-chair elections. Attendees also took advantage of 26 tutorials that week.

Hammond Recognized

Ed Hammond, PhD, completed an unprecedented third (yes, 3rd) term as chair of the HL7 Board of Directors. His three terms as chair were for these years: 1990, 1996-1997, and 2008-2009. Ed has dedicated two decades to serving HL7 in leadership positions and has become the face of HL7 around the globe. In addition to Ed's three-peat as HL7 Board Chair, Ed has also exhibited such unparal-

UPDATE FROM HEADQUARTERS

leled support for HL7 that ranged from jumping out of a cake in an "HL7 Man" costume as well as jumping into a pool (fully dressed) to show support for HL7's international meetings.

Ed Hammond continues to exhibit more energy than most people I have ever met. He just does not give up. In fact, in 1997 Ed's unbounded energy and commitment to HL7 was recognized by the establishment of the W. Ed Hammond, Ph.D. HL7 Volunteer of the Year Award. Since then, a total of 53 individuals have received this award recognizing their volunteerism and dedication to HL7.

At the January WGM in Phoenix, Ed was presented with a leather bound

book that was signed by over one hundred fans from around the world. The book also has this inscription:

Dear Ed:

Your leadership, dedication and energy have been invaluable to HL7's growth and success. For your 22+ years of service, three terms as the Chairman of the HL7 Board of Directors, countless fun times, and your friendship, we extend to you a thousand thanks... and a few anecdotal stories.

With warm thoughts and big smiles,

Your HL7 Family

I would like to personally thank Ed for his friendship and for mentoring me over the last 19 years. He has provided invaluable leadership and tremendous contributions to HL7's global organization and the healthcare IT industry. Ed's contributions will be appreciated by the industry for decades. Fortunately for HL7, Ed will continue to serve on the Board in 2010 as the Vice Chair of the HL7 Board of Directors. Who knows, perhaps Ed will run for a 4th term in the future too!?! ☺

Board Changes

We also recognized two outgoing Board members who served terms on the HL7 Board of Directors: Linda Fischetti, RN, MS, and Don Simborg, MD. Linda Fischetti has served two terms on the HL7 Board of Directors from 2006 through 2009. Linda was very supportive of HL7's development of the EHR System Functional Model standard and has been instrumental in developing HL7's relationship with the TIGER (Technology Informatics Guiding Educational Reform) nursing group, which now meets at each working group meeting.

HL7 CEO Dr. Charles Jaffe and HL7 Board Chair Dr. Bob Dolin present outgoing Chair W. Ed Hammond, PhD with leather bound book signed by over 100 people from around the world.

HL7 Chair Dr. Bob Dolin presents plaque to outgoing board member Linda Fischetti.

Outgoing board member and HL7 co-founder Dr. Don Simborg

As a co-founder of HL7, Dr. Simborg's involvement has spanned well over 20 years. Most recently he served on the HL7 Board of Directors for a two year term during the

2008 and 2009 calendar years. Dr. Simborg was very involved in leading the development of a proposal to seek an external funding stream that might help HL7 change its business model. Dr. Simborg and Linda Fischetti were recognized for their many contributions during HL7's January Working Group Meeting.

As previously announced, we are also pleased to welcome two new directors on the HL7 Board of Directors: Bill Braithwaite, MD, PhD, Chief Medical Officer, Anakam, Inc., and Rebecca Kush, PhD, President and CEO, the Clinical Data Interchange Standards Consortium (CDISC).

Bill and Becky bring a wealth of incredibly valuable experiences to the HL7 Board. We look forward to working with them along with the entire 2010 HL7 Board of Directors.

Provided on page 8 is the group photo of the 2010 HL7 Board of Directors. On behalf of the entire HL7 organization, I thank each member of the HL7 Board for their ongoing leadership and contributions to HL7.

Meeting Sponsors

I am also pleased to recognize the following organizations that sponsored key components of our recent January Working Group meeting in wonderful Phoenix.

- Gordon Point Informatics – Wednesday PM Cookie Break
- Interfaceware – Lanyards
- LINKMED – Morning Coffee Break all week

The additional sponsorship support provided by these organizations contributes heavily to HL7's meeting budget and is much appreciated.

HIMSS

For almost 20 years, HL7 has exhibited each year at the annual conference of the Healthcare Information and Management Systems Society (HIMSS). During the first week of March 2010, HL7 once again received plenty of attention at our HL7 exhibition booth which was on the main aisle and at the center of the very large HIMSS Exhibition that attracted over 25,000 people.

Featuring a new design, HL7's exhibition booth produced twenty one (21) mini tutorials on HL7 standards and activities, including such topics as clinical genomics, service oriented architecture, the Clinical Document Architecture, and the Personal Health Record and Electronic Health Record System Functional Models. Most of the HL7 presentations were met by standing room only crowds. Photos of the new HL7 booth are shown on page 8.

Please plan on visiting the HL7 exhibit at HIMSS 2011 in booth #5863. Mark your calendars now for HIMSS 2011 next February 21-23 at the Orange County Convention Center in Orlando, FL.

I would like to thank each of our speakers and booth worker volunteers for their role in making our booth presence at HIMSS a huge success. I would also like to congratulate and thank Andrea Ribick, HL7's Communications Director, for her

Continued on page 8

Board Chair Dr. Bob Dolin presents meeting sponsor thank-you plaque to Gordon Point Informatics representative Michael van Campen.

outstanding work in planning, producing and managing the HL7 booth at HIMSS 2010. Andrea's creativity and project management skills were excellent and much appreciated.

In Closing

As I write this column, my favorite sporting event is underway in the USA: the college basketball tournament that involves 65 college teams and is referred to as "March Madness". One of the most memorable scenes from March Madness occurred when Jim Valvano ("Jimmy V."), as head coach at North Carolina State University, celebrated upon winning the 1983 NCAA Basketball Tournament championship against incredibly high odds. Ten years later, Coach Jimmy V. was awarded the inaugural Arthur Ashe Courage and Humanitarian Award at the first annual ESPY Awards. During his speech, Jimmy V said these

memorable words: Don't give up... DON'T EVER GIVE UP." Jimmy V gave that speech just eight weeks before he died of cancer. So, in honor of Jimmy V and for all those struggling, hang in there and don't ever give up!

Mark McDougall

Redesigned HL7 booth exhibit at HIMSS 2010

Board Chair Dr. Bob Dolin gives standing-room-only presentation at HL7's HIMSS booth.

2010 Board of Directors

Back row from left: Bill Braithwaite, MD; Hans Buitendijk; Charlie McCay; Bob Dolin, MD; Stan Huff, MD. Middle row from left: Mark McDougall; Catherine Chronaki; Jill Kaufman, PhD; Linda Fischetti, RN, MS; Rebecca Kush, PhD; Michael van Campen. Front row from left: W. "Ed" Hammond, PhD; John Quinn; Don Mon, PhD; Charles Jaffe, MD, PhD; Dennis Giokas; and Ken Lunn, PhD. Not pictured: Richard Dixon Hughes

Rene Spronk

RIMBAA

- Using HL7 Version 3 RIM Based Models at the Core of the Implementation

By Rene Spronk, trainer/consultant, Ringholm bv, the Netherlands and co-chair, HL7 RIMBAA Work Group.

The RIM Based Application Architecture Work Group (RIMBAA – see <http://r.im/20oh>) serves as a focus for those who are interested in using RIM based information models for application and database design, and to promote the development of HL7 Version 3-compliant applications. RIMBAA collects best practices when it comes to the implementation of HL7 Version 3 RIM based models.

A few years ago during an implementation oriented HL7 meeting, the assembled software vendors discovered that they had all embraced the RIM, or specialized portions thereof (R-MIMs) as a data model within their applications. The HL7 Version 3 RIM has a value in and of itself well beyond serving as a basis to develop message or document structures. The RIM has been shown to be useful as a universal model for designing both applications and databases. It saves time and resources by not having to design new one-off application frameworks and databases. If an application uses the RIM or RIM based models as either a database model or as an in-memory business object layer, then it is said to have a RIMBAA architecture. We have seen presentations of, and have documented the architecture of, a series of RIMBAA software implementations (see <http://r.im/2gn3>).

RIMBAA is aimed at those that implement HL7 Version 3 applications: software architects and programmers. The work group has to make a special effort to reach/involve this audience: the focus of the regular working group meetings (WGM) is on the development of standards, not on their implementation. During a WGM, only those that are both standards developers as well as implementers will show up at a RIMBAA meeting. Telephone conferences don't work very well either – other than the documentation of best practices, RIMBAA has no normative publica-

tions (HL7 traditionally stays away from making normative statements about implementation issues). In order to cater to the interest of the HL7 Version 3 implementers the work group has arranged for three out-of-cycle RIMBAA meetings in 2010. These meetings serve as a platform for the exchange of HL7 Version 3 implementation experiences. In 2010 the focus is on Europe, with meetings in March (Amsterdam, the Netherlands), September (probably Italy), and November (London, UK – see <http://r.im/2gn4>).

The RIMBAA Work Group is involved in the following activities:

- Gathering best practices and documenting those in a series of whitepapers (e.g. related to the use of ORM solutions, the use of cross-industry model driven development tools, or code generation based on XML schema or MIF – see <http://r.im/2gn5>)
- Provide feedback from standards implementers into the standards development process, especially in areas where the standard lacks functionality or clarity of documentation (e.g. the use of context conduction; the identification of role objects)
- Co-sponsor projects and otherwise assist other work groups in projects that are of interest to HL7 Version 3 implementers (e.g. the development of a RIM ITS, an alternative way of encoding HL7 v3 object trees in XML – see <http://r.im/26h1> for details)

The next meeting of the RIMBAA work group will be in Rio de Janeiro (see <http://r.im/2gn6> for agenda). Please join us if you have an interest in implementing HL7 Version 3 and using RIM based models within your application.

Facing Strategic

CHALLENGES

– Role of the HL7 Advisory Council

By J. Richard Dixon Hughes, MEngSc, MLegS, HonFIEAust, FAICD,
 Co-Chair, HL7 Advisory Council

Richard Dixon Hughes

This is an exciting and demanding time for the HL7 community.

Across the globe there is growing acceptance of a new role for eHealth systems in changing healthcare delivery models to address shortages in the health workforce, rising costs, and the needs of an ageing population. First-class health informatics standards are essential for cost-effective and safe application of eHealth – with HL7 International being a global leader in the quest for standards that deliver semantic interoperability and the use of information systems as an integral part of improved clinical workflow.

As many of us travel to Rio de Janeiro for the May Working Group Meeting, we are reminded of the growing internationalization of HL7 – and the challenges of balancing the rapidly accelerating demands of the U.S. health IT program against needs in other parts of the world. HL7 products stretch to provide common interoperability eHealth frameworks that are adaptable to local requirements in different parts of the world.

The only true test of a good standard is its adoption and implementation. As particular standards become widely adopted, their need for further development and the nature of such development must be critically evaluated – balancing drivers for further development against challenges to the integrity of the implemented standards base. Current best practice in managing standards development and support programs requires each proposed activity to be evaluated for net community benefit, cost-effectiveness and whether it has the maturity, resources and commitment necessary to meet stakeholder needs in an acceptable time frame.

All standards development organizations (SDOs), particularly those that focus on a specific aspect of the economy, such as eHealth, face these issues. This can threaten their organizational survival and, after the initial flush of enthusiasm, their ability to retain the commitment needed to maintain their standards products.

The answer is not always “more of the same.” On occasion, there is a need to re-evaluate positions and move

on. In many cases, the emphasis needs to change toward activities that support the extension, application and effective deployment of standards in different domains as well as toward implementation guidance, conformance testing, education and certification.

HL7 International has accepted these challenges and is continually evaluating its long-term position while grappling with the immediate needs of representing, communicating and processing healthcare information in ways that effectively support clinical workflow and business needs – in the face of emerging new clinical and information technologies. It is essential that this be done well for the long-term benefit of the whole HL7 community. In addressing these challenges, HL7 has recognized that there are significant needs beyond the development of better eHealth messaging and document structures. HL7 has stepped forward as a driving force in SDO collaboration to advance the joint interests of all eHealth stakeholders – with the formation of Joint Initiative Council (JIC) at the international level and the SDO Charter Organization in the U.S. being just two examples of this collaboration.

I continue to be impressed by the openness of HL7 and the willingness of its leadership to listen, engage with issues and stimulate change. In recent years, this has been evidenced by a series of transformations that has included introduction of professional executive leadership and technical governance, new pathways for innovation and policy development, and new perspectives on HL7 products and services – in areas such as tooling, education, the architectural framework, service specifications, and collaborative ventures with other SDOs.

The Advisory Council is one of the forums by which the leadership of HL7 International exposes itself to the broader stakeholder community. The Council consists of executives from across the broad spectrum of the international health industry, including representatives from its healthcare delivery, information systems, professional and pharmaceutical arms. It complements the skills around the HL7 Board table by bringing a strong external focus and meets monthly by teleconference, with a face-to-face meeting at the annual Board retreat.

Continued on next page

Health Level Seven India Successfully Launches First e-Learning Course Offerings

HL7 India has successfully launched the HL7 e-Learning Course (ELC) program. The first session concluded in December 2009 and included students from India, Saudi Arabia and Qatar.

HL7 International first began offering the e-Learning Course (ELC) in March 2008. Originally developed by the HL7 Argentina Affiliate and offered in Spanish, the course was translated into the English language to accommodate a larger audience.

Taught by HL7 certified professionals, participants work on real-world exercises to learn how to confront a project involving interoperability among disparate healthcare information systems. They also learn how to read and use the most widely used

HL7 standards in the world: Versions 2 and 3, and HL7 Clinical Document Architecture (CDA).

HL7 designed the course as a self-paced, tutor-assisted model that introduces participants into the concepts of healthcare interoperability, controlled vocabularies, and HL7 messaging and clinical document standards, from the implementer's viewpoint. Course participants learn why they need HL7 standards, when and how to use standards, as well as understanding and experiencing how messages and documents are built and processed.

According to Dr. Supten Sarbadhikari, chair of the Education Committee for HL7 India, the course received

positive feedback from the students. "Since there have been further queries for the Course, HL7 India started the second edition of the HL7 ELC in January 2010. All of the students appreciate the thoroughness of the course materials and the prompt and helpful responses from the tutors," said Dr. Sarbadhikari.

Facing Strategic Challenges, *continued*

A recurring theme at Council meetings has been its encouragement of HL7 in developing, realizing and communicating an effective plan and long-term vision for HL7 International's capabilities and activities, with particular emphasis on:

- Development of HL7's strategic objectives and the HL7 roadmap and their realization in the day-to-day activities of HL7
- HL7's development, promulgation and advocacy of public positions relating directly to its role in eHealth standardization including responding to bodies such as the ONC in the U.S. and the European Commission in Europe
- HL7's private contributions at senior level to the development of health and eHealth policy, particularly in the U.S. but increasingly in other parts of the world
- HL7 as the driving force for SDO harmonization
- Improvements in the HL7 governance structure, executive leadership, organizational structure and project management capability.

Our discussions are focused on strategic issues, with satisfaction coming from being able to provide valuable context

for HL7 decision-making and working with HL7 leadership in scanning the horizon for opportunities and storm clouds.

The Council provides another opportunity for the broader HL7 community to contribute to HL7 decision-making and suggestions of potential Council members and strategic issues for consideration at the Council are always welcome. Traditionally, and partly because of necessity, the Advisory Council has had a preponderance of U.S.-based members. HL7 is looking to broaden its relevance to the international HL7 community and I consider it a great honor to be the first person from outside the U.S. to be appointed as a co-chair of this august body.

In concluding, I look forward to welcoming all of you to sunny Sydney at the January 2011 HL7 Working Group Meeting and hope that as many of you as possible will be able to join us on that occasion.

Update from the **Architectural review Board (ArB)**

Charles Mead, MD, MSc

By Charles Mead, MD, MSc, Co-Chair, Architectural review Board

What's in a name?

In the summer of 2008, the ArB was confronted with assigning a name to its CTO-directed efforts to define an enterprise architecture strategy for HL7. This effort quickly focused on the definition of a **framework** around which HL7 and any of its interested enterprise stakeholders/customers could use to specify those aspects of their respective enterprise architectures that had an impact on enabling instances of Working Interoperability between intra- or inter-enterprise trading partners. After some discussion, the ArB chose to christen its emerging framework – or, more correctly, the collection of four sub-frameworks that collectively defined the resulting framework – as the “HL7 Service-Aware Enterprise Architecture Framework.” The key concepts that the ArB wanted to advertise were that the framework was “service-**aware**” but not restricted to application with a services-**oriented** architecture per se, and that it was a **framework** rather than a full-blown enterprise architecture. The moniker “SAEAF” (pronounced as “safe”) therefore emerged as the nom de plume of the effort.

Over the roughly 15 months between the September 2008 Working Group Meeting in Vancouver and the Phoenix Working Group Meeting in January 2010, SAEAF gained both maturity and traction inside and outside of HL7. In particular, several large-scale, pan-enterprise interoperability efforts – including, but not limited to, the Federal Health Architecture initiative in the U.S. and the Canada Infoway project – undertook serious evaluations of both the utility and feasibility of adopting SAEAF. In the course of those discussions, it was repeatedly pointed out to those presenting SAEAF to these enterprises that the enterprises themselves were already committed to existing enterprise architecture frameworks such as TOGAF 9 or Zachman and that – although of some theoretical interest – these efforts didn’t need another enterprise architecture framework. The discussions then focused on the fact that

SAEAF was not – nor was it ever intended to be – a full enterprise architecture framework. Rather, the ArB had always thought of SAEAF as an adjunct to an existing enterprise architecture framework – an adjunct that enabled frameworks such as TOGAF 9 or Zachman to increase their focus on Working Interoperability.

The ArB decided that the name needed to change in order to resolve this confusion. After much discussion of various naming approaches, and with TSC approval, the ArB officially renamed the SAEAF at the January 2010 Working Group Meeting. The new name, **Service-Aware Interoperability Framework (SAIF)**, is a more accurate description of “what it actually is.” The final name – which has the distinct advantage of being able to still be pronounced as “safe” – is courtesy of Andy Bond. Thanks Andy!

SAIF Update – Following is a brief update on the progress of each of the four SAIF sub-frameworks.

- **Information Framework (IF):** Early in the development of SAIF, the ArB made a decision to postpone work on the IF until the other SAIF Frameworks had reached a reasonable stage of stability and maturity. This decision was based on the ArB’s belief that the IF would come together fairly quickly due to HL7’s considerable experience with the modeling and use of structured, static semantics like the legacy constructs such as the RIM, CDA, RMIMs, Clinical Statement Pattern, etc. Each of these artifacts represents an instance of using an underlying “information grammar” to define the static semantic structures that are a critical part of an overall interoperability tapestry. The IF serves as the “grammar” for both specifying these various structures, as well as providing a consistent framework for specifying the Enterprise Conformance and Compliance Framework (ECCF)-based Information Viewpoint artifacts. Through the HL7 IF Implementa-

tion Guide, the IF will therefore enable the consistent, cross-organizational development of a number of diverse artifacts such as service specification Semantic Profiles and domain-specific languages. Given HL7's historic experience with information modeling, the development of the IF is expected to be a relatively straight-forward exercise of "reverse engineering what we already know and do." Regardless of the degree of difficulty involved in the development of the Information Framework, the IF is scoped to document the information modeling grammar from which the various artifacts are constructed and utilized, and describe how that grammar relates to the other SAIF framework grammars as documented in the Behavior Framework (BF), ECCF, and Governance Framework (GF). Current development plans call for an initial draft of the IF to be distributed for comment in the weeks prior to the May Working Group Meeting.

- **Behavior Framework (BF):** Given that one of the primary responsibilities of the BF was to incorporate the requirements of the legacy HL7 Dynamic Model, the BF has received considerable attention by both members of the ArB as well as others with a vested interest in that subject. As a result, the BF has had several significant revisions over the past 18 months. It has now stabilized in the form of four models and a number of core constructs – e.g. Role, Contract, Interaction, Accountability, Collaboration, etc. – and is ready for both wider review and initial application. The BF has been discussed in some detail in the Orders and Observations Work Group and has met with initial approval and interest in continuing further exploration in the context of a SAIF "alpha project." In addition, it appears that the Clinical Document Architecture (CDA) Release 3 effort may benefit from incorporating certain aspects of the formal description of interactions as specified in the BF. Finally, the NCI's caEHR project plans to incorporate a considerable amount of behavioral semantics in its evolving services-oriented architecture. Within HL7, a domain-analysis model of the BF is being developed for informative ballot during 2010. In addition, a "version 0.9" of the BF is now in the HL7 DITA repository and will soon be released for formal Peer Review.

- **Enterprise Conformance and Compliance Framework (ECCF):** Of the four SAIF sub-frameworks, the ECCF has received the most interest outside of HL7 because of its formal notion of specifications which contain embedded, finely-granulated, testable "conformance statements" (aka requirements). In particular, a number of national efforts involving multiple vendor suppliers of software components see the ECCF as a way to identify and certify relevant software capabilities using a single standard grammar for describing the various components' capability claims. Within HL7, the ArB has worked to harmonize the ISO-conformant language of SAIF (a derivative of SAIF's use of the ISO standard RM-ODP) with those of the HL7 Implementation / Conformance Work Group (IC WG). The ArB anticipates that the IC WG will play a significant role in HL7's implementation of the ECCF. A "version 0.9" of the ECCF is now in the HL7 DITA repository and will soon be released for formal Peer Review.

- **Governance Framework (GF):** The core constructs of the GF include Jurisdiction and Provenance. Both constructs have application in two contexts: i) At an organizational level to define and describe the roles, processes, authorities, accountabilities, and artifacts that collectively describe both intra- and inter-enterprise governance, such as how parts of organizations work together in an interoperability context, e.g. reuse of standards, localizations, etc.; and ii) At an architectural level to describe how those aspects of enterprise architecture which affect Working Interoperability are governed including, the discovery and management of architecture primitives versus architecture composites. A draft version of the GF is planned for distribution prior to the May Working Group Meeting.

Alpha Projects/SAIF implementation Guide – The ongoing adoption of SAIF by both HL7 and other organizations such as the National Cancer Institute, Canada Health Infoway, and the Australian National e-Health initiative, involving the defining and deploying of enterprise-specific SAIF implementation guides is under the joint supervision of the TSC and the ArB and will be the subject of another Technical Newsletter article.

News from the PMO

By Dave Hamill, Director, HL7 Project Management Office

Dave Hamill

Updated Project Approval Process Documentation

The HL7 Project Management Office (PMO) will release a revised version of the Project Approval Process. Detailed information will be added regarding specific work necessary to accomplish each approval step and the person responsible for conducting that work. The document will be expanded to identify the tasks and owners based on the sponsor (e.g. HL7 work group, Board-appointed work group, TSC sponsored projects, Board sponsored projects) or the rationale for the project, (e.g. a revised project scope statements or a project reaffirming a standard).

Aligning the PLCPD with SAIF

The Project Services Work Group

has teamed up with Service Aware Interoperability Framework (SAIF) project leadership to align the Project Life Cycle for Product Development (PLCPD) with SAIF. Since the January 2010 Working Group Meeting in Phoenix, the Project Services Work Group members have discussed how to leverage existing processes with the Model-Driven Architecture (MDA) approach proposed in SAIF so as to create a predictable one-year development cycle for a project.

Steering Division Project Facilitators Following Up on Project Statuses

With the Project Review and Clean Up effort complete, it's time to switch to 'maintenance' mode. Work group co-chairs and project

leaders can expect to hear from (or already have heard from) their steering division project facilitators (SD PFs) to gather updates on projects and Three Year Plan items that have deliverables targeted for the upcoming Working Group Meeting. The SD PFs will update Project Insight with the information gathered so that it is reflected in the Searchable Project Database and the Excel project report located in GForge via the TSC's File tab.

HL7 Project Tracking Tools

All of HL7's project tools, including the Searchable Project Database, GForge and Project Insight, are available on www.HL7.org via Participate > Tools & Resources > Project Tracking Tools.

Process Improvement Committee (PIC)

By Margie Kennedy: Member, HL7 Process Improvement Committee; HL7 Canada

The PIC met in Phoenix to review the leadership and work plan. Both June Rosploch and Nancy Ramon-Wilson completed their terms as co-chairs. Warmest thanks and congratulations are extended to both these dedicated members for their consistent contributions and exemplary leadership. Helen Stevens was appointed as the new co-chair, and Robert Stegwee was elected as the Interim co-chair with co-chair elections scheduled for the May Working Group Meeting in Rio de Janeiro.

PIC launched a wiki with a section for contributions from members. The "Open Mic" section of the wiki is a mechanism for any member to raise an issue for consideration at PIC. Suggestions will be monitored and addressed on a regular basis to ensure prompt resolution or inclusion in the work program for detailed attention.

At the request of the Board, PIC is conducting an audit of the Decision Making Process (DMP) to review variations

across the work groups. Electronic voting practices are a key aspect of the review. HL7 members are encouraged to submit comments or items of interest to include in the DMP review through the PIC wiki. Plans are also underway to review the Co-Chairs Handbook in the next trimester. Again, if members have any concerns or suggestions, please submit these to PIC via our wiki.

The First-Time Attendees program continues to be a priority for PIC. A project has been approved to develop ways to strengthen and promote the first-time attendee program, as well as program evaluation and enhance the mentoring program.

Anyone interested in participating in PIC can attend our meeting in Rio during Tuesday Q2. Further details to be announced closer to the May Working Group Meeting.

HL7 EDUCATIONAL SUMMITS

Gain real-world HL7 knowledge

TODAY

that you can apply

TOMORROW

What is an Educational Summit?

The HL7 Educational Summit is a two-day schedule of tutorials focused on HL7-specific topics such as Version 2, Version 3 and Clinical Document Architecture. Educational sessions also cover general interest industry topics such as vocabulary.

July 13 – 15, 2010
The Embassy Suites Bloomington
Bloomington, Minnesota

November 9 – 11, 2010
The Embassy Suites Portland — Downtown
Portland, Oregon

Why Should I Attend?

This is an invaluable educational opportunity for the healthcare IT community as it strives for greater interoperability among healthcare information systems. Our classes offer a wealth of information designed to benefit a wide range of HL7 users, from beginner to advanced.

Among the benefits of attending the HL7 Educational Summit are:

- **Efficiency**
 Concentrated two-day format provides maximum training with minimal time investment
- **Learn Today, Apply Tomorrow**
 A focused curriculum featuring real-world HL7 knowledge that you can apply immediately
- **Quality Education**
 High-quality training in a “small classroom” setting promotes more one-on-one learning
- **Superior Instructors**
 You’ll get HL7 training straight from the source: Our instructors. They are not only HL7 experts; they are the people who help produce the HL7 standards
- **Certification Testing**
 Become HL7 Certified: HL7 is the sole source for HL7 certification testing, now offering testing on Version 2.6 and Clinical Document Architecture, and Version 3 RIM
- **Economical**
 A more economical alternative for companies who want the benefits of HL7’s on-site training but have fewer employees to train

Congratulations

To the following people who passed the HL7 Certification Exam

Certified HL7 V2.5/2.6 Chapter 2 Control Specialist

November 12, 2009

Jeannine D. Bessette
Alexander R. Danel
John R. Frazee
Jeremy K. Goff
Jeffrey W. Hughes
Bharat K. Kondam
Sathyanarayana V. Kovour
Anita Pappu
Narasimharao Pelluru
Chaitanya M.
Srinivasamurthy
Barry G. Wilson

January 21, 2010

Rita Altamore
Michael S. Turpin

HL7 Canada

January 22, 2010

Vikalp Patel

March 2, 2010

Sylvie Demers

March 4, 2010

Sanjaai B. Udukumbura

HL7 India

November 7, 2009

Roshan R. Anchan
Prasad Vasant Dabholkar
Sameer Desai
Shradha Raju Doshi
Chandan Kumar
Seema S Mangaonkar
Kunnal Mardia
Shailendra R. Matkar
Lekh Raj Meena
Gaurav Mittal
Harikrishnan M Nair

Rashmi S. Nair
Kanika Negi
Shweta Vilas Nevse
Mallika Vijay Padte
Sandeep K Patil
Urvi Pednekar
Rameshbabu Sathiyavan
Harshal K. Sawant
Hiral Shah
Pooja Gaurav Shinde
Rohit Singh
Ritesh Subramanian
Priyanka Tambe
Yagnesh Arvind Vashi
Nirmala Verma
Amit Wagle

November 21, 2009

Dr. Kasturi Ghosh
Biswabhusan Nayak
Dr. Satyajit Pati
Dr. Jyotiprava Pattanaik

November 28, 2009

Dr. Neeraj Verma
Sundaresan Appadurai
Prasanna Chandrashekhara
Gopal Behari Sharma
Savita Lohat
Myneni Rajeshwari
Shaik Khaleshah
Christopher Samdoss D
Dr. Shashi Verma
Sai Swarnalatha M
Kanhaiya D Rupani

December 5, 2009

Rousseau Arulsam
Uday Kumar Reddy
Gangireddy
Huzaifa Kamal
Mahesh Kambala
Durga Prasad B
Sudhan Rameshwaran
Moonis Raza
Jitendu Samanta
Rajesh Sundara Iyer
Rajesh Kannan Subbiah

Hareesh Swathi C
Purushothaman T
Gokulakrishnan
Thirugnanam

January 23, 2010

Sachin Anadkat
Prasad Chothwe
Geetanjali Date
Chetan Deshmukh
Niraj Ingawale
Anoop Morab
Mahesh Panaskar
Subadra Rangaraju
Raghuveer Remella
Arokiraj Sagayam Selvaraj
Divya Shankar
Rupesh Shenoy

February 5, 2010

Deepak Bhardwaj
Gaytri Devi
Charu Khetarpal

February 20, 2010

Suresh Bavisetti
Sneha Devarapalli
Rajamouli E
Rakhee Gupta
Kusuma Kumari Jupudi
Lakshmi Kakarla
Suneetha Katari
Dhiren Kumar Panda
Anabothula Thilak Raja
Prabakaran T

March 6, 2010

Arundhati Aravamudhan
Atul Kishore Arte
Vishal Balgi
Sonal Bansod
Vaishali K Desai
Jenesia Joseph Fernandes
Rokin Gala
Pranit Gawande
Shailendrakumar
Shashikant Jariwala
Kunal D Jiwane

Pranjali Joshi
Anita Kanoje
Arnab Kar
Amod S. Karve
Sagar Kavitate
Nikita R. Khandpur
Prasanth Kollaikal
Salil Kulkarni
Swapnil Mhatre
Ajaya Kumar Mohanty
Vidya V Nadar
Pranita A Naik
Meghna Patel
Harshad S. Patil
Janak Ramani
Atit Shah
Viren Shah
Manan Rajeshbhai Sheth
Padmashri P. Tambe

HL7 Korea

November 11, 2009

Kanghae Lee
Jae Youn Kim

HL7 Spain

December 9, 2009

Sergio Bohoyo Martin
Rebeca Cacho Vicario
Juana Caldentey Ferrer
Juan Carlos Castro Robles
David Corrales Sánchez

Certified HL7 CDA Specialist

November 12, 2009

David H. Burgess
Linyi Fan
Yunwei Wang

January 21, 2010

Sarah Gaunt
Kraig D. Hawkins
Karen M. May
Sean P. McIlvenna

HL7 India

February 20, 2010

Sminu Achary S

HL7 Spain

December 10, 2009

Felipe Aldea Roldán
Carmen Castaño Camberos
Emilio García Fidalgo
Iván García Santamaría
Natalia Pérez Pérez
Eduarne Rodríguez del Río
Mario Villacé Díez

Certified HL7 Version 3 RIM Specialist

January 21, 2010

Wilfred Bonney
Jeff J. Jacobs
Michael van der Zel

HL7 Canada

March 4, 2010

Jennifer Ka Yan Chan
Ken Dawson
Yuqing Deng
Brad Genereaux
Priya Jayaratna
Hongwei Li

Dean MT Matthews
Simon Zhang
Zhi Yong Zhang

HL7 India

November 28, 2009

Gulshan R Shahani

February 20, 2010

Mohan Krishna Jasti

March 6, 2010

Nitin Ambare
Roshan R. Anchan
Harshal Chaudhari
Sameer Desai
Anuj Khanna
Jyoti P. Khetan

Shailendra R. Matkar
Sandeep Patil
Rajesh Kishinchand Sajda
Rakesh Tank
Amol D Dhaygude
Asawari J Galgali
Moumita Ghosh
Rahul J Gokhale
Venkata Goli
Virupaksh S Nagathan
Annapurna R Patcharla
Priyesh S Patel
Mynala Purna Chander

HL7 Korea

November 14, 2009

Seong-Cheol Bae
Daeha Lee

HL7 Benefactors

McKesson

PHILIPS

Microsoft

Booz | Allen | Hamilton
90 years delivering results that endure

NHS
Connecting for Health

Centers for Disease
Control and Prevention

SIEMENS

Duke Translational Medicine Institute

NOVARTIS

ST. JUDE MEDICAL

ORACLE

US Department
of Defense
Military Health System

Upcoming **INTERNATIONAL EVENTS**

11th International HL7 Interoperability Conference

Rio de Janeiro, Brazil

May 14 – 15, 2010

For more information, please visit

<http://www.ihic2010.HL7.org.ar/>

EFMI Special Topic Conference: “Seamless Care – Safe Care: the Challenges of Interoperability and Patient Safety in Health Care”

Reykjavik, Iceland

June 2 – 4, 2010

For more information, please visit

<http://sky.is/efmi-stc-2010-.html>

May Working Group Meeting

Rio de Janeiro, Brazil

May 16 – 20, 2010

For more information, please visit www.HL7.org

MedInfo 2010

Cape Town, South Africa

September 12 – 15, 2010

For more information, please visit

<http://www.medinfo2010.org/>

HIMSS AsiaPac 2010

Beijing, China

May 26 – 28, 2010

For more information, please visit

<http://www.himssasiapac.org/expo10/index.aspx>

24th Annual Plenary & Working Group Meeting

Cambridge, MA

October 3 – 8, 2010

For more information, please visit www.HL7.org

eHealth 2010: From Investment to Impact

Vancouver, Canada

May 30 – June 2, 2010

For more information, please visit

<http://www.e-healthconference.com/>

HL7 UK Technical Committee & RIMBAA Joint Working Meeting

London, England

November 4, 2010

For more information, please visit [http://www.HL7.org.uk/committees/agendas/
HL7UK_TC_RIMBAA_Agenda.asp](http://www.HL7.org.uk/committees/agendas/HL7UK_TC_RIMBAA_Agenda.asp)

AFFILIATE CONTACTS

HL7 Argentina

Diego Kaminker

Phone: 54-11-4781-2898

Email: diego.kaminker

@kern-it.com.ar

HL7 Australia

David Rowlands

Phone: 61-420-306-556

Email: Chairman@HL7.org.au

HL7 Austria

Stefan Sabutsch

Phone: 43-664-3132505

Email: stefan.sabutsch

@fh-joanneum.at

HL7 Brazil

Marivan Santiago Abrahao

Phone: 55-11-3045-3045

Email: chair@HL7.org.br

HL7 Canada

Michael van Campen

Phone: 250-881-4568

Email: Michael.vanCampen

@GPinformatics.com

HL7 Chile

Sergio Konig

Phone: 56-2-7697996

Email: skoenig@itg-salud.com

HL7 China

Caiyou Wang

Phone: 86-010-82801546

Email: nctingting@yahoo.com.cn

HL7 Colombia

Fernando A. Portilla

Email: fportilla@gmail.com

HL7 Croatia

Stanko Tonkovic, PhD

Phone: 385-1-6129-932

Email: stanko.tonkovic@fer.hr

HL7 Czech Republic

Libor Seidl

Email: seidl@euromise.com

HL7 Denmark

Pia Brantbjerg Madsen

Phone: 45-39966127

Email: pbm@ds.dk

HL7 Finland

Niilo Saranummi

Phone: 358-20-722-3300

Email: niilo.saranummi@vtt.fi

HL7 France

Nicolas Canu

Phone: 33-02-35-60-41-97

Email:

nicolas.canu@wanadoo.fr

HL7 Germany

Bernd Blobel, PhD

Phone: 49-941-944-6769

Email: bernd.blobel@klinik.

uni-regensburg.de

HL7 Greece

George Patoulis, MD, MPH

Phone: 30-210-8067888

Email: chair@HL7.org.gr

HL7 Hong Kong

Chun-Por Wong, MD

Phone: 852-3488-3762 Email:

cpwong@ha.org.hk

HL7 India

Bimal Naik

Email: bimaln@citiustech.com

HL7 Italy

Stefano Lotti

Phone: +39-06-42160685

Email: slotti@invitalia.it

HL7 Japan

Michio Kimura, MD, PhD

Phone: 81-3-3506-8010

Email:

kimura@mi.hama-med.ac.jp

HL7 Korea

Yun Sik Kwak, MD, PhD

Phone: 82-53-420-6050

Email:

yskwak@wmail.knu.ac.kr

HL7 Mexico

Nancy Gertrudiz

Phone: 52-55-56940565

Email: nancy.gertrudiz@gmail.com

HL7 New Zealand

David Hay

Phone: 64-9-638-9286

Email:

david.hay25@gmail.com

HL7 Romania

Florica Moldoveanu, PhD

Phone: 40-21-4115781

Email: florica.moldoveanu

@rdslink.ro

HL7 Russia

Tatyana Zarubina MD, PhD

Phone: 007-495-434-55-82

Email: tv.zarubina@gmail.com

HL7 Singapore

Ho Khai Leng

Email:

khai_leng_ho@nhg.com.sg

HL7 Spain

Carlos Gallego Perez

Phone: 34-93-693-18-03 Email:

cgallego@ticsalut.cat

HL7 Sweden

Fredrik Strom, MSc

Phone: 46-8-527-400-00

Email:

fredrik.strom@brainpool.se

HL7 Switzerland

Beat Heggli

Phone: 41-1-806-1164

Email:

beat.heggli@nexus-schweiz.ch

HL7 Taiwan

Chien-Tsai Liu, PhD

Phone: 886-2-27361661

Email: ctiu@tmu.edu.tw

HL7 The Netherlands

Robert Stegwee, MSc, PhD

Phone: 31-30-689-2730

Email:

robert.stegwee@capgemini.com

HL7 Turkey

Ergin Soysal

Email: esoysal@gmail.com

HL7 UK

Charlie Bishop

Phone: 44-8700-112-866

Email: chair@HL7.org.uk

HL7 Uruguay

Selene Indarte

Phone: 5985-711-0711

Email: hclinica@suat.com.uy

HL7 ORGANIZATIONAL MEMBERS

Benefactors

Abbott
Accenture
inset Booz Allen Hamilton
Centers for Disease Control and Prevention/
CDC
Duke Translational Medicine Institute
Eclipsys Corporation
Eli Lilly and Company
Epic Systems Corporation
European Medicines Agency
Food and Drug Administration
GE Healthcare IT
GlaxoSmithKline
Intel Corporation, Digital Health Group
InterSystems
Kaiser Permanente
Lockheed Martin
McKesson Provider Technology
Microsoft Corporation
NHS Connecting for Health
NICTIZ Nat.ICT.Inst.Healthc.Netherlands
Novartis
Oracle Corporation - Healthcare
Partners HealthCare System, Inc.
Pfizer Inc.
Philips Healthcare
QuadraMed Corporation
Quest Diagnostics, Incorporated
Siemens Healthcare
St. Jude Medical
Thomson Reuters
U.S. Department of Defense, Military
Health System
U.S. Department of Veterans Affairs

Supporters

Beeler Consulting, LLC
Corepoint Health
iNTERFACEWARE, Inc.
LINK Medical Computing, Inc.
Sentillion, Inc.
Stephens Technology Group

Consultants

314e Corporation
3rd Millennium, Inc.
5AM Solutions, Inc.
Accenture
Alschuler Associates, LLC
Anakam, Inc.
Beeler Consulting, LLC
Booz & Company
CAL2CAL Corporation
Cardiopulmonary Corp
CentriHealth
CGC Southwest Management Services
CNT Infotech
College of American Pathologists
Computer Frontiers, Inc.

CSG
Cyrus-XP LLC
Dapasoft Inc.
Diagnostic Radiology and Oncology Services
Eastern Informatics, Inc.
Edifecs, Inc.
FEI.com
Forward Advantage, Inc.
Gartner
Genzyme Corporation
Gordon Point Informatics Ltd.
GSI Health, LLC
Guidewire Architecture
Healthcare Data Assets
HLN Consulting, LLC
Hubbert Systems Consulting
iConnect Consulting
Information Technology Architects, Inc.
InterCorp, Inc.
iNTERFACEWARE, Inc.
J2 Consult
LightSpeed Consulting, Inc
Lockheed Martin
Meddius
MedQuist, Inc.
Medtronic
MessageWay Solutions, Inc.
Mighty Oaks
Mirth Corporation
Multimodal Technologies, Inc.
National Technology
Octagon Research Solutions, Inc.
Onco, Inc.
on-e healthcare, LLC
OTech, Inc.
PPM, Inc.
ProfSysGroup Corporation
Ray Heath, LLC
SabiaNet, Inc.
Seven Hills Solutions, Inc.
Shafarman Consulting
Stephens Technology Group
The Diebold Company of Canada
Thymbra
TPJ Systems, Inc.
Trinity Technology Group
Unlimited Systems
Wovenware

General Interest

Agency for Healthcare Research and Quality
Alaska Native Tribal Health Consortium/AFHCAN
Alliance for Pediatric Quality
American Assoc. of Veterinary Lab Diagnosticians
American College of Physicians (ACP)
American College of Radiology
American Health Information Management
Association
American Immunization Registry Association (AIRA)
AORN

APHL
Arizona Health Care Cost Containment System
BC Provincial Renal Agency
Blue Cross Blue Shield Association
California Department of Health Care Services
California HealthCare Foundation
Cancer Care Ontario
CAQH
Cardiovascular and Metabolic Center: Ramathibodi
CDISC
CEI Community Mental Health Authority
Centers for Disease Control and Prevention/CDC
Centers for Medicare & Medicaid Services
Clemson University
College of Healthcare Information Mgmt. Executives
Colorado Community Managed Care Network
Colorado Regional Health Information Organization
Contra Costa County Health Services
Delta Dental Plans Association
Department of Health & Hospitals (MMIS)
Department of Human Services
DGS, Commonwealth of Virginia
Div. of Medical Assistance, State of NJ
Duke Translational Medicine Institute
ECRI Institute
Emory University, Research and Health Sciences IT
Estonian eHealth Foundation
European Medicines Agency
Food and Drug Administration
Georgia Medical Care Foundation
Health Information and Quality Authority
HIMSS
Hospital Universiti Kebangsaan Malaysia
ICCBBA, Inc.
Illinois Healthcare and Family Services
Indian Health Service
Iowa Foundation for Medical Care
IVD Industry Connectivity Consortium
Jaeb Center for Health Research
Joint Commission on Accreditation of Healthcare Or
Kansas Health Policy Authority
LA County Probation Department
Michigan Public Health Institute
Minnesota Department of Health
Minnesota Dept. of Human Services
N.A.A.C.C.R.
NANDA International
National Association of Dental Plans
National Center for Health Statistics/CDC
National Council for Prescription Drug Programs
National Institute of Standards and Technology
National Library of Medicine
National Quality Forum
New York State Department of Health, Wadsworth Ctr
NICTIZ Nat.ICT.Inst.Healthc.Netherlands
NIH/Department of Clinical Research Informatics
North Carolina DHHS-DMH/DD/SAS
NYS Office of Mental Health
OA-ITSD - Department of Mental Health
Oakland County CMHA

HL7 ORGANIZATIONAL MEMBERS, continued

Ochsner Medical Foundation
 Pennsylvania Dept of Health-Bureau of Information
 Pharmaceuticals & Medical Devices Agency
 Phast
 SAMHSA
 SEECs NUST
 Social Security Administration
 Software and Technology Vendors' Association
 Southwest Research Institute
 Tennessee Department of Health
 Texas Health and Human Services Commission
 U.S. Department of Health & Human Services
 University of Texas Medical Branch at Galveston
 US Army Institute of Surgical Research
 USDA APHIS VS CIO
 Utah Health Information Network
 Virginia Commonwealth University Health System
 Washington State Department of Health
 WorldVista

Payers

Active Health Management, Inc.
 Blue Cross and Blue Shield of Alabama
 Blue Cross and Blue Shield of Florida
 Blue Cross Blue Shield of South Carolina
 BMS Reimbursement Management
 Health Care Service Corporation
 TriWest Healthcare Alliance
 Wellpoint, Inc.
 Wisconsin Physicians Service Ins. Corp.

Pharmacy

Bristol-Myers Squibb
 Eli Lilly and Company
 GlaxoSmithKline
 Novartis
 Pfizer, Inc.
 Sanofi-Aventis R&D

Providers

ACTS Retirement - Life Communities, Inc.
 Advanced Biological Laboratories (ABL) SA
 Akron General Medical Center
 Alamance Regional Medical Center
 Albany Medical Center
 ARUP Laboratories, Inc.
 Aspirus - Wausau Hospital
 Athens Regional Health Services, Inc.
 Baylor Health Care System
 Blessing Hospital
 Boynton Health Center
 Brookdale University Hospital & Medical Center
 CareAlliance Health Services
 Catholic Healthcare West IT
 Cedars-Sinai Medical Center
 Center for Life Management
 Children's Hospital Medical Center of Akron
 Children's Hospitals and Clinics
 Cincinnati Children's Hospital
 City of Hope National Medical Center
 Cleveland Clinic Health System

Community Reach Center
 Concord Hospital
 Correctional Medical Services
 Delta Health Alliance
 Emory Healthcare
 Endocrine Clinic of Southeast Texas
 Fresenius Medical Care
 Genova Diagnostics
 Gentiva Health Services
 Girling Health Care, Inc.
 Group Health Cooperative
 Health Network Laboratories
 HealthBridge
 Hill Physicians Medical Group
 Holzer Clinic
 Hospital Authority of Hong Kong
 Il Melograno Data Services S.p.A.
 Intermountain Healthcare
 Johns Hopkins Hospital
 Kaiser Permanente
 Laboratory Corporation of America
 Lahey Clinic
 Lakeland Regional Medical Center
 Lee Memorial Health System
 Loyola University Health System
 Lucile Packard Children's Hospital
 Mayo Clinic
 Medlab, Inc.
 MedStar Health Information Systems
 Meridian Health
 Milton S. Hershey Medical Center
 MultiCare Health System
 National Cancer Institute Center for Bioinformatic
 NCH Healthcare System
 New York-Presbyterian Hospital
 NHS Connecting for Health
 Northwestern Memorial Hospital
 Partners HealthCare System, Inc.
 Pathology Associates Medical Laboratories
 Presbyterian Healthcare Services
 Queensland Health
 Quest Diagnostics, Incorporated
 Rady Children's Hospital and Health Center
 Regenstrief Institute, Inc.
 Riverside Methodist Hospitals
 Rockford Health System
 Rockingham Memorial Hospital
 SA Tartu University Clinics
 Sharp HealthCare Information Systems
 Sisters of Mercy Health System
 South Bend Medical Foundation, Inc.
 Spectrum Health
 Stanford Hospital & Clinics
 Summa Health System
 Sykes Assistance Services
 Team Health
 Texas Children's Hospital
 Texas Health Resources
 The Children's Hospital of Philadelphia
 The North Carolina Baptist Hospitals, Inc.
 Trinity Health

Triumph Healthcare
 Tuomey Healthcare System
 U.S. Department of Defense, Military Health System
 U.S. Department of Veterans Affairs
 University Hospital (Augusta)
 University of Chicago Medical Center
 University of Illinois at Chicago Medical Center
 University of Kentucky Chandler Medical Center
 University of Nebraska Medical Center
 University of Pittsburgh Medical Center
 University of Utah Health Care
 UT M.D. Anderson Cancer Center
 UW Medicine, IT Services
 VUMC
 Washington National Eye Center
 Weill Cornell Medical College
 Wheaton Franciscan Healthcare

Vendors

3M Health Information Systems
 6N Systems, Inc.
 ABELSoft Corporation
 Accent on Integration
 ACS
 Adara Networks, Inc.
 ADINS
 Agilex Technologies
 Alert Life Sciences Computing, Inc.
 Allengers Infotech Private Limited
 Altova GmbH
 American Data
 American Health Care Software
 American HealthTec
 Anagraph Medical Solutions, Inc.
 Antek HealthWare, LLC
 Apelon, Inc.
 Apollo Hi-Tech
 Askesis Development Group
 Aurora MSC
 Axolotl Corporation
 BridgeGate International
 CareFacts Information Systems, Inc.
 CareFusion
 Carefx Corporation
 Carestream Health, Inc.
 CBCTInnovis
 Cerner Corporation
 Certify Data Systems
 Cetrea A/S
 CitiusTech
 Clearwave Corporation
 Clinical Computing, Inc.
 CliniComp, Intl.
 Clinigration
 CMR
 Community Computer Service, Inc.
 Compressus, Inc.
 Computriton, Inc.
 Continuity Health
 Corepoint Health
 Covisint

HL7 ORGANIZATIONAL MEMBERS, continued

CPCHS	INRange Systems, Inc.	PolyRemedy, Inc.
Crossflo Systems, Inc.	Integrated Document Solutions, Inc.	Procura
CSC Scandihealth A/S	Integrated Healthcare Solution Sdn Bhd	Programs and Complexes
Custom Software Systems, Inc.	Intel Corporation, Digital Health Group	QIPRO, Inc.
Cybernetica AS	Intellicure, Inc.	QS/1 Data Sytems, Inc.
Data Innovations, Inc.	Intelliware Development Inc	QuadraMed Corporation
Data Processing SPA	Interface People, LP	Quadrat NV
Dawning Technologies, Inc.	Interfix, LLC	Reed Technology and Information Services Inc.
DC Computers	InterSystems	Reva Systems Corporation
DeJarnette Research Systems, Inc.	IntraNexus, Inc.	Rosch Visionary Systems
Dexter Solutions, Inc.	IntuitivEMR, Inc.	RTZ Associates, Inc
Digital Element	iSOFT Nederland b.v.	Rx.com
Digital Infuzion, Inc.	Keane, Inc.	Sage
Document Storage Systems, Inc.	Kestral Computing Pty Ltd	SAIC - Science Applications International Corp
Dolbey & Company	KIM-2000 Ltd.	SAS Institute
Eclipsys Corporation	Kryptiq Corporation	Scantron Corporation
EDI Billing Services	Lab Warehouse, Inc.	Sentillion, Inc.
EDS Corporation	Labware, Inc	Shared Health
eHealth Made Easy, LLC	Life Systems, Inc.	Siemens Healthcare
Electronic Patient Records (Pty) Ltd	LINK Medical Computing, Inc.	SISCO
e-MDs	Logibec	SMARTMD Corp
Emissary Professional Group, LLC	LOGICARE Corporation	Softek Solutions, Inc.
Epic Systems Corporation	LORENZ Life Sciences Group	Software AG USA, Inc.
eServices Group, Inc.	LSS Data Systems	Softworks Group Inc.
ESRI	Mammography Reporting System Inc.	St. Jude Medical
Examination Management Services, Inc	McKesson Provider Technology	Stockell Healthcare Systems, Inc.
Excelleris Technologies, Inc.	MEDai, Inc.	Summit Healthcare Services, Inc.
Expert Sistemas Computacionales S.A. DE C.V.	MedEvolve, Inc.	Sun Microsystems, Inc.
ezEMRx	MEDHOST, Inc.	Suncoast Solutions
Fidelus Technologies	Medical Messenger	Sunquest Information Systems
Formative Innovations, Inc.	MediRec Inc	Sunrise Labs, Inc.
Four Gates, LLC	MediServe Information Systems, Inc.	Surescripts
Fox Systems, Inc.	MEDIWARE Information Systems	SurgiVision Consultants, Inc.
Future Health, Inc.	Medmatics	Swearingen Software, Inc.
GE Healthcare Integrated IT Solutions	MedPlexus, Inc.	TC Software, Inc.
Global Technology Integrators	MedVirginia	Telemedica, SRL
gloStream, Inc.	Metiscan Managed Services	The CBORD Group Inc.
Goldblatt Systems	MicroFour, Inc.	The SSI Group, Inc.
Greenway Medical Technologies, Inc.	Microsoft Corporation	The Stellar Corporation
Health Care Software, Inc.	MITEM Corporation	The TriZetto Group
Health Language, Inc.	MTI, LLP	TheraDoc, Inc.
Healthcare Management Systems, Inc.	Netsmart Public Health, Inc.	Thomson Reuters
HealthFusion	NexJ Systems Inc	Thylaksoft
Healthland	nextEMR	TSMA, inc dba Medford Medical Systems
HealthUnity Corp.	Niceware International, LLC	U.S. HealthRecord
Healthvision	Noblis	Up To Data Professional Services Gmb
Hermes Medical Solutions AB	Noridian Administrative Services	Verathon, Inc.
HIS - e-Health Innovation Systems, Ida	Noteworthy Medical Systems, Inc.	Virco BVBA
Humedica	OA Systems, Inc.	Virtify
Huron Systems, Inc.	Objective Medical Systems, LLC	Voccollect Healthcare Systems, Inc.
Iatric Systems	Occupational Health Research	Watermark Research Partners, Inc.
IBM	Olympus Integrated Technologies America	WebMd Health Services
ICPA, Inc.	Opus Healthcare Solutions Inc.	Wellsoft Corporation
ICUCARE LLC	Oracle Corporation - Healthcare	Wolters Kluwer Health
II4SM	Orchard Software	Workflow.com, LLC
Image Solutions, Inc. (ISI)	Orion Health	Wyndgate Technologies
iMetrikus, Inc.	OZ Systems	XIFIN, Inc.
ImproMed, Inc.	Patient Care Technology Systems	XPress Technologies
Info World	Performance Pharmacy Systems, Inc.	Yak Digital Corp.
Infocare Pty Ltd	Perminova, Inc.	Zynx Health
Information Builders	Philips Healthcare	

2010 TECHNICAL STEERING COMMITTEE MEMBERS

CHAIR & INTERNATIONAL REPRESENTATIVE

Charlie McCay
HL7 UK
Ramsey Systems Ltd.
Phone: 44-7808-570-172
Email: Charlie@ramseysystems.co.uk

CHIEF TECHNICAL OFFICER

John Quinn
HL7
Phone: 216-409-1330
Email: jquinn@HL7.org

INTERNATIONAL REPRESENTATIVE

Ravi Natarajan
NHS Connecting for Health
Phone: 0113-390-6520
Email: ravi.natarajan@nhs.net

ArB REPRESENTATIVE

Charles Mead, MD, MSc
3rd Millennium, Inc.
Phone: 510-541-8224
Email: meadch@mail.nih.gov

ArB REPRESENTATIVE ALTERNATE

Ron Parker
Canada Health Infoway
Phone: 902-222-7716
Email: rparker@infoway-inforoute.ca

DOMAIN EXPERTS REPRESENTATIVE

Austin Kreisler
Science Applications International Corp. (SAIC)
Phone: 404-542-4475
Email: austin.j.kreisler@saic.com

DOMAIN EXPERTS ALTERNATE

Edward Tripp
Edward S Tripp and Associates, Inc.
Phone: 224-234-9769
Email: edward.tripp@estripp.com

FOUNDATION & TECHNOLOGY REPRESENTATIVE

George (Woody) Beeler
Beeler Consulting, LLC
Phone: 507-254-4810
Email: woody@beelers.com

FOUNDATION & TECHNOLOGY ALTERNATE

D. Mead Walker
Health Data and Interoperability, Inc.
Phone: 610-518-6259
Email: dmead@comcast.net

STRUCTURE & SEMANTIC DESIGN REPRESENTATIVE

Calvin Beebe
Mayo Clinic/Foundation
Phone: 507-284-3827
Email: cbeebe@mayo.edu

STRUCTURE & SEMANTIC DESIGN ALTERNATE

Gregg Seppala
U.S. Department of Veterans Affairs
Phone: 301-526-2703
Email: gregg.seppala@gmail.com

TECHNICAL & SUPPORT SERVICES REPRESENTATIVE

Ken McCaslin
Quest Diagnostics, Incorporated
Phone: 610-650-6692
Email: kenneth.h.mccaslin@questdiagnostics.com

TECHNICAL & SUPPORT SERVICES ALTERNATE

Helen Stevens Love
Gordon Point Informatics Ltd.
Phone: 250-598-0312
Email: Helen.stevens@shaw.ca

STEERING DIVISIONS

DOMAIN EXPERTS

Anatomic Pathology
Anesthesiology
Attachments
Child Health
Clinical Interoperability Council*
Community Based Collaborative Care
Emergency Care
Government Projects
Health Care Devices
Imaging Integration
Patient Care
Patient Safety
Pharmacy
Public Health & Emergency Response
Regulated Clinical Research
Information Management

FOUNDATION & TECHNOLOGY

Implementable Technology Specifications
Implementation/Conformance
Infrastructure & Messaging
Modeling & Methodology
RIM Based Application Architecture
Security
Service Oriented Architecture
Templates
Vocabulary

TECHNICAL & SUPPORT SERVICES

Education
Electronic Services
International Mentoring Committee*
Process Improvement Committee*
Project Services
Publishing
Tooling

STRUCTURE & SEMANTIC DESIGN

Arden Syntax
Clinical Context Object Workgroup
Clinical Decision Support
Clinical Genomics
Clinical Statement
Electronic Health Record
Financial Management
Orders & Observations
Patient Administration
Structured Documents

*Voice only; no vote

HL7 WORK GROUP CO-CHAIRS

Affiliates Council

Catherine Chronaki—Affiliate Liaison

HL7 Hellas/FORTH-Institute of Computer Science
Phone: 30-2810-391691
Email: chronaki@ics.forth.gr

Robert Stegwee, MSc, PhD—HL7 Inc. Liaison

HL7 The Netherlands
Phone: 31-30-689-2730
Email: robert.stegwee@capgemini.com

Helen Stevens Love—Secretary

Gordon Point Informatics Ltd.
Phone: 250-598-0312
Email: Helen.stevens@shaw.ca

Anatomic Pathology

David Booker, MD

College of American Pathologists
Phone: 706-481-7470
Email: david.booker@claripath.com

Victor Brodsky, MD

College of American Pathologists
Phone: 646-322-4648
Email: victorbrodsky@gmail.com

Architectural review Board

Charlie Mead, MD, MSc

3rd Millennium, Inc.
Phone: 510-541-8224
Email: meadch@mail.nih.gov

Ron Parker

Canada Health Infoway
Phone: 902-222-7716
Email: rparker@infoway-inforoute.ca

John Quinn

Health Level Seven International
Phone: 216-409-1330
Email: jqquinn@HL7.org

Arden Syntax

Robert Jenders, MD

Cedars-Sinai Medical Center
Phone: 310-502-4124
Email: jenders@ucla.edu

R. Matthew Sailors

The Methodist Hospital
Phone: 713-441-6218
Email: msailors@tmhs.org

Attachments

Durwin Day

Health Care Service Corporation
Phone: 312-653-5948
Email: dayd@bcbsil.com

Craig Gabron

Blue Cross Blue Shield of South Carolina
Email: craig.gabron@pgba.com

Jim McKinley

Blue Cross and Blue Shield of Alabama
Phone: 205-220-5960
Email: jbmckinley@bcbsal.org

Child Health

David Classen, MD, MS

Alliance for Pediatric Quality
Phone: 801-532-3633
Email: dclassen@csc.com

Gay Giannone (Interim)

Alschuler Associates, LLC
Phone: 714-744-4152
Email: gay@alschulerassociates.com

Joy Kuhl

Alliance for Pediatric Quality
Phone: 703-842-5311
Email: joy@kidsquality.org

Andy Spooner, MD, FAAP

Cincinnati Children's Hospital
Phone: 513-803-0121
Email: andrew.spooner@cchmc.org

Feliciano Yu, MD

Children's Hospital of Alabama
Phone: 205-212-7863
Email: fyu@peds.uab.edu

Clinical Context Object Workgroup (CCOW)

David Fusari

Sentillion, Inc.
Phone: 978-689-9095
Email: david.fusari@sentillion.com

Michael Russell, MD

Duke Translational Medicine Institute
Phone: 919-684-2513
Email: michael.russell@duke.edu

David Staggs

US Department of Veterans Affairs
Phone: 858-826-5629
Email: david.staggs@va.gov

Clinical Decision Support

Guilherme Del Fiol, MD

Duke Translational Medicine Institute
Phone: 919-681-7011
Email: guilherme.delfiol@duke.edu

Robert Jenders, MD

Cedars-Sinai Medical Center
Phone: 310-502-4124
Email: jenders@ucla.edu

Kensaku Kawamoto, PhD

Duke Translational Medicine Institute
Phone: 919-684-2340
Email: kawam001@mc.duke.edu

Craig Parker, MD

Arizona State University
Phone: 801-859-4480
Email: craigparkermd@gmail.com

Clinical Genomics

Joyce Hernandez

Merck & Co. Inc.
Phone: 732-594-1815
Email: joyce_hernandez@merck.com

Kevin Hughes, MD

Partners HealthCare System, Inc.
Phone: 617-724-0048
Email: kshughes@partners.org

Amnon Shabo

IBM
Phone: 972-544-714070
Email: shabo@il.ibm.com

Mollie Ullman-Cullere

Partners HealthCare System, Inc.
Phone: 617-909-4309
Email: mullmancullere@partners.org

Clinical Interoperability Council

Steven Bentley

NHS Connecting for Health
Phone: 44-777-559-7643
Email: steve.bentley@nhs.net

Sam Brandt, MD

Siemens Healthcare
Phone: 610-219-5701
Email: hannelore.kahles@siemens.com

Meredith Nahm

Duke Translational Medicine Institute
Phone: 919-668-8339
Email: meredith.nahm@duke.edu

Anita Walden

Duke Translational Medicine Institute
Phone: 919-668-8256
Email: anita.walden@duke.edu

Clinical Statement

Hans Buitendijk

Siemens Healthcare
Phone: 610-219-2087
Email: hans.buitendijk@siemens.com

Patrick Loyd

Gordon Point Informatics Ltd.
Phone: 415-209-0544
Email: Patrick.loyd@gpinformatics.com

Rik Smithies

HL7 UK
Phone: 44-7720-290967
Email: rik@nprogram.co.uk

Community Based Collaborative Care

Suzanne Gonzales-Webb

US Department of Veterans Affairs
Phone: 858-826-6621
Email: suzanne.l.gonzales-webb@saic.co

David Rowed (Interim)

HL7 Australia, VAMC Clinic
Phone: 61-2-9419-3411
Email: drowed@bigpond.net.au

Richard Thoreson

SAMHSA
Phone: 240-276-2827
Email: richard.thoreson@samhsa.hhs.gov

Max Walker

Department of Human Services
Phone: 61-3-9096-1471
Email: max.walker@dhs.vic.gov.au

Education

Mike Henderson

Eastern Informatics, Inc.
Phone: 301-585-5750
Email: mike@easterninformatics.com

Diego Kaminker

HL7 Argentina
Phone: 54-11-4781-2898
Email: diego.kaminker@kern-it.com.ar

AbdulMalik Shakir

City of Hope National Medical Center
Phone: 626-644-4491
Email: abdulmalik@shakirconsulting.com

Electronic Health Records

Gary Dickinson

CentriHealth
Phone: 951-536-7010
Email: gary.dickinson@ehr-standards.com

Don Mon, PhD

American Health Information Management Association
Phone: 312-233-1135
Email: don.mon@ahima.org

John Ritter

College of American Pathologists
Phone: 847-832-7732
Email: jritter@cap.org

Patricia Van Dyke

Delta Dental Plans Association
Phone: 503-243-4492
Email: vandykp@odscompanies.com

HL7 Work Group Co-Chairs, *continued*

Electronic Services

Bill Braithwaite, MD, PhD
Anakam, Inc.
Phone: 858-888-4630
Email: bbraithwaite@anakam.com

Patrick Loyd
Gordon Point Informatics, Ltd.
Phone: 415-209-0544
Email: patrick.loyd@gpinformatics.com

Ken McCaslin
Quest Diagnostics, Incorporated
Phone: 610-650-6692
Email: kenneth.h.mccaslin@questdiagnostics.com

Emergency Care

Laura Heermann Langford
Intermountain Healthcare
Phone: 801-442-6674
Email: laura.heermann@imail.org

Donald Kamens, MD
XPress Technologies
Phone: 904-296-1189
Email: xpress@gmail.com

James McClay, MD
University of Nebraska Medical Center
Phone: 402-559-3587
Email: jmclay@unmc.edu

Financial Management

Kathleen Connor
Microsoft Corporation
Phone: 360-480-7599
Email: kathleen.connor@microsoft.com

Beat Heggli
HL7 Switzerland
Phone: 41-1-806-1164
Email: Beat.Heggli@nexus-schweiz.ch

Mary Kay McDaniel
Markam, Inc.
Phone: 602-266-2516
Email: mk_mcdaniel@hotmail.com

Generation of Anesthesia Standards

Martin Hurrell, PhD
Phone: 44-7711-669-522
Email: martinhurrell@gmail.com

Alan Nicol
HL7 UK
Phone: 44-141-585-6358
Email: alan.nicol74@googlegmail.com

Government Projects

Nancy Orvis
US Department of Defense, Military Health System
Phone: 703-681-5611
Email: nancy.orvis@tma.osd.mil

Health Care Devices

Todd Cooper
Breakthrough Solutions Foundry, Inc. (IEEE)
Phone: 858-435-0729
Email: t.cooper@ieee.org

Melvin Reynolds (Interim)
AMS Consulting
Phone: 44-1989-763120
Email: melvinr@AMS-Consulting.co.uk

John Rhoads, PhD
Philips Healthcare
Phone: 978-659-3024
Email: john.rhoads@philips.com

Imaging Integration

Helmut Koenig, MD
Siemens Healthcare
Phone: 49-9131-84-3480
Email: helmut.koenig@siemens.com

Harry Solomon
GE Healthcare IT
Phone: 847-277-5096
Email: harry.solomon@med.ge.com

Implementable Technology Specifications

Jean Duteau (Interim)
HL7 Canada, Gordon Point Informatics Ltd.
Phone: 780-937-8991
Email: jean.duteau@gpinformatics.com

Paul Knapp
Continovation Services, Inc.
Phone: 604-987-3313
Email: pknapp@continovation.com

Dale Nelson
ii4sm
Phone: 916-367-1458
Email: aleday.elsonnay@gmail.com

Ann Wrightson (Interim)
HL7 UK
Phone: 44-8700-112-866
Email: ann.wrightson@wales.nhs.uk

Implementation/Conformance

Jane Gilbert
Australian Healthcare Message Laboratory
Phone: 61-401-043-689
Email: jane.gilbert.work@gmail.com

Frank Oemig
HL7 Germany, Agfa Healthcare
Phone: 49-208-781194
Email: frank@oemig.de

Jason Rock
GlobalSubmit
Phone: 856-854-4455
Email: jason.rock@globalsubmit.com

Robert Snelick
National Institute of Standards & Technology
Phone: 301-975-5924
Email: robert.snelick@nist.gov

Infrastructure & Messaging

Anthony Julian
Mayo Clinic
Phone: 507-266-0958
Email: ajulian@mayo.edu

Patrick Loyd
Gordon Point Informatics Ltd.
Phone: 415-209-0544
Email: patrick.loyd@gpinformatics.com

David Shaver
Corepoint Health
Phone: 469-229-5000
Email: Dave.Shaver@corepointhealth.com

Sandra Stuart
Kaiser Permanente
Phone: 925-924-7473
Email: Sandra.stuart@kp.org

International Mentoring Committee

Diego Kaminker
HL7 Argentina
Phone: 54-11-4781-2898
Email: diego.kaminker@kern-it.com.ar

John Ritter
College of American Pathologists
Phone: 847-832-7732
Email: jritter@cap.org

Marketing Council

Catherine Chronaki
HL7 Hellas/FORTH-Institute of Computer Science
Phone: 30-2810-391691
Email: chronaki@ics.forth.gr

Jill Kaufman, PhD
College of American Pathologists
Phone: 847-832-7163
Email: jkaufman@cap.org

Modeling and Methodology

George (Woody) Beeler Jr., PhD
Beeler Consulting, LLC
Phone: 507-254-4810
Email: woody@beelers.com

Jean-Henri Duteau
Gordon Point Informatics Ltd.
Phone: 780-937-8991
Email: jean.duteau@gpinformatics.com

Grahame Grieve
Kestral Computing Pty Ltd.
Phone: 61-3-9450-2222
Email: grahame@kestral.com.au

Lloyd McKenzie
HL7 Canada
LM&A Consulting, Ltd.
Phone: 780-993-9501
Email: lloyd@lmckenzie.com

Dale Nelson
ii4sm
Phone: 916-367-1458
Email: aleday.elsonnay@gmail.com

Ioana Singureanu
Eversolve, LLC
Phone: 603-870-9739
Email: ioana.singureanu@gmail.com

Orders and Observations

Hans Buitendijk
Siemens Healthcare
Phone: 610-219-2087
Email: hans.buitendijk@siemens.com

Robert Hausam, MD
TheraDoc, Inc.
Phone: 801-415-4412
Email: robert.hausam@hospira.com

Austin Kreisler
Science Applications International Corp. (SAIC)
Phone: 404-542-4475
Email: austin.j.kreisler@saic.com

Patrick Loyd
Gordon Point Informatics, Ltd.
Phone: 415-209-0544
Email: patrick.loyd@gpinformatics.com

Gunther Schadow, MD
Regenstrief Institute, Inc.
Phone: 317-423-5521
Email: gshadow@regenstrief.org

Outreach Committee for Clinical Research

Ed Helton, PhD
National Cancer Institute Center for Bioinformatics
Phone: 919-465-4473
Email: heltone2@mail.nih.gov

Patient Administration

Gregg Seppala
US Department of Veterans Affairs
Phone: 301-526-2703
Email: gregg.seppala@gmail.com

Jay Zimmerman
Canada Health Infoway Inc.
Phone: 250-385-1510
Email: jzimmerman@infoway-info-route.ca

HL7 Work Group Co-Chairs, *continued*

Patient Care

Kevin Coonan, MD
Dana-Farber Cancer Institute
Phone: 617-582-7212
Email: kevin.coonan@gmail.com

William Goossen
Phone: 31-654-614459
Email: williamtgoossen@cs.com

Ian Townend
NHS Connecting for Health
Phone: 44 113 280 6743
Email: ian.townend@nhs.net

Klaus Veil
HL7 Australia
Phone: 61-412-746-457
Email: Klaus@veil.net.au

Patient Safety

Nick Halsey
European Medicines Agency
Phone: 44-0-20-7523-7100
Email: nick.halsey@emea.europa.eu

Ali Rashidee
Quantros
Phone: 408-957-3300
Email: arashidee@quantros.com

Mead Walker
Health Data and Interoperability Inc.
Phone: 610-518-6259
Email: dmead@comcast.net

Pharmacy

Garry Cruickshank
HL7 Canada
Thames Valley Healthcare
Phone: 519-657-3125
Email: g.cruickshank@sympatico.ca

Tom de Jong
HL7 The Netherlands
Phone: 31-6-53255291
Email: tom@nova-pro.nl

Robert Hallowell
Siemens Healthcare
Phone: 610-219-5612
Email: robert.hallowell@siemens.com

Process Improvement Committee

Helen Stevens Love
Gordon Point Informatics Ltd.
Phone: 250-598-0312
Email: helen.stevens@shaw.ca

Robert Stegwee, MSc, PhD (Interim)
HL7 The Netherlands
Phone: 31-30-689-2730
Email: robert.stegwee@capgemini.com

Project Services

Rick Haddorff
Mayo Clinic/Foundation
Phone: 507-284-2013
Email: haddorff.richard@mayo.edu

Freida Hall
U.S. Department of Veterans Affairs
Phone: 727-519-4607
Email: freida.hall@va.gov

Public Health & Emergency Response

Rita Altamore
Washington State Department of Health
Phone: 360-951-4925
Email: rita.altamore@doh.wa.gov

Alean Kirnak
American Immunization Registry Association
Phone: 760-944-8436
Email: alean@swpartners.com

Joginder Madra
Gordon Point Informatics Ltd.
Phone: 780-717-4295
Email: joginder.madra@gpinformat-ics.com

Michelle Williamson
National Center for Health Statistics/CDC
Phone: 301-458-4618
Email: mwilliamson@cdc.gov

Publishing Committee

George (Woody) Beeler Jr., PhD-V3
Beeler Consulting, LLC
Phone: 507-254-4810
Email: woody@beelers.com

Jane Daus-V2
McKesson Provider Technologies
Phone: 847-495-1289
Email: jane.daus@mckesson.com

Andrew Stechishin-V3
Gordon Point Informatics Ltd.
Phone: 780-903-0855
Email: andy.stechishin@gmail.com

Klaus Veil-V2
HL7 Australia
Phone: 61-412-746-457
Email: klaus@veil.net.au

Regulated Clinical Research Information Management

Ed Helton, PhD
National Cancer Institute Center for Bioinformatics
Phone: 919-465-4473
Email: heltone2@mail.nih.gov

David Iberson-Hurst
CDISC
Phone: 44-9-7989-603793
Email: dibersonhurst@cdisc.org

John Speakman
National Cancer Institute Center for Bioinformatics
Phone: 301-451-8786
Email: john.speakman@nih.gov

Edward Tripp
Edward S. Tripp & Associates, Inc.
Phone: 224-234-9769
Email: edward.tripp@estripp.com

RIM Based Application Architecture

Peter Hendler, MD
Kaiser Permanente
Phone: 510-248-3055
Email: peter@javamedical.com

Rene Spronk
HL7 The Netherlands
Phone: 33-318-553812
Email: rene.spronk@ringholm.com

Security

Bernd Blobel, PhD
HL7 Germany
University of Regensburg Medical Center
Phone: 49-941-944-6769
Email: bernd.blobel@klinik.uni-regensburg.de

Mike Davis
U.S. Department of Veterans Affairs
Phone: 760-632-0294
Email: mike.davis@va.gov

John Moehrke
GE Healthcare Integrated IT Solutions
Phone: 414-721-2014
Email: john.moehrke@med.ge.com

Services Oriented Architecture

Don Jorgenson (INTERIM)
Inpriva, Inc.
Phone: 970-472-1441
Email: djorgenson@inpriva.com

Galen Mulrooney
US Department of Veterans Affairs
Phone: 703-742-2866
Email: galen.mulrooney@va.gov

Ken Rubin
EDS Corporation
Phone: 703-845-3277
Email: ken.rubin@eds.com

Ann Wrightson (Interim)
HL7 UK
Phone: 44-8700-112-866
Email: ann.wrightson@wales.nhs.uk

Structured Documents

Liora Alschuler
Alschuler Associates, LLC
Phone: 802-785-2623
Email: liora@alschulerassociates.com

Calvin Beebe
Mayo Clinic/Foundation
Phone: 507-284-3827
Email: cbeebe@mayo.edu

Keith Boone
GE Healthcare Integrated IT Solutions
Phone: 617-519-2076
Email: keith.boone@ge.com

Robert Dolin, MD
Semantically Yours, LLC
Phone: 949-466-4035
Email: BobDolin@gmail.com

Grahame Grieve
Kestral Computing Pty Ltd.
Phone: 61-3-9450-2222
Email: graham@kestral.com.au

Templates

Richard Kavanagh
NHS Connecting for Health
Phone: 44-0113-280-6647
Email: richard.kavanagh@nhs.net

Mark Shafarman
Shafarman Consulting
Phone: 510-593-3483
Email: mark.shafarman@earthlink.net

Tooling

Jane Curry
Health Information Strategies, Inc.
Phone: 780-459-8560
Email: janecurry@healthinfostrategies.com

Tim Ireland
HL7 UK
NHS Connecting for Health
Email: tim.ireland@nhs.net

Andrew Stechishin
Gordon Point Informatics Ltd.
Phone: 780-903-0855
Email: andy.stechishin@gmail.com

Vocabulary

Heather Grain
Standards Australia, Llewelyn Grain Informatics
Phone: 613-956-99443
Email: heather@lginformatics.com

Russ Hamm
Apelon, Inc.
Phone: 505-271-0227
Email: rhamm@apelon.com

William T. Klein
Klein Consulting, Inc.
Phone: 631-924-6922
Email: kci@tklein.com

Beverly Knight
Phone: 416-850-0217
Email: bknight@infoway-inforoute.ca

Jobst Landgrebe
II4SM
Phone: 49 151 23525359
Email: jobstlandgrebe@googlemail.com

HL7 FACILITATORS

Steering Division Facilitators

Rick Haddorff
Mayo Clinic/Foundation
Structure & Semantic Design
Phone: 507-284-2013
Email: haddorff.richard@mayo.edu

Dave Hamill
Health Level Seven International
Technical & Support Services
Phone: 734-677-7777
Email: dhamill@HL7.org

Modeling and Methodology Facilitators

George (Woody) Beeler, Jr., PhD
Beeler Consulting LLC
Facilitator-at-Large
Phone: 507-254-4810
Email: woody@beelers.com

Charlie Bishop
HL7 UK
Clinical Statement
Phone: 44-8700-112-866
Email: chair@HL7.org.uk

Bernd Blobel, PhD
HL7 Germany
Security
Phone: 49-941-944-6769
Email: bernd.blobel@klinik.uni-regensburg.de

Kathleen Connor
Microsoft Corporation
Financial Management
Phone: 360-480-7599
Email: kathleen.connor@microsoft.com

Kevin Coonan
Dana Farber Cancer Institute
Emergency Care
Phone: 617-582-7212
Email: kevin.coonan@gmail.com

Norman Daoust
Daoust Associates
Patient Administration
Phone: 617-491-7424
Email: normand@daoustassociates.com

Robert Dolin, MD
Semantically Yours, LLC
Structured Documents
Phone: 714-532-1130
Email: BobDolin@gmail.com

Jean-Henri Duteau
Gordon Point Informatics Ltd.
Pharmacy
Phone: 780-937-8991
Email: jean.duteau@gpinformatics.com

Hugh Glover
HL7 UK
Medication
Phone: 44-0-7889-407-113
Email: hugh_glover@bluewaveinformatics.co.uk

Grahame Grieve
Kestral Computing Pty Ltd
Infrastructure & Messaging
Phone: 61-3-9450-2222
Email: grahame@kestral.com.au

Pat Gunter
Duke Translational Medicine Institute
Clinical Interoperability Council
Phone: 919-668-6010
Email: patricia.gunter@duke.edu

William "Ted" Klein
Klein Consulting, Inc.
Vocabulary
Phone: 631-924-6922
Email: kci@tklein.com

Austin Kreisler
Science Applications International Corporation (SAIC)
PHER
Phone: 404-542-4475
Email: austin.j.kreisler@saic.com

John Kufuor-Boakye
Gordon Point Informatics Ltd.
Patient Care
Phone: 780-438-0178
Email: kufuor@telusplanet.net

Patrick Loyd
Gordon Point Informatics Ltd.
Orders & Observations
Phone: 415-209-0544
Email: patrick.loyd@gpinformatics.com

Joginder Madra
Gordon Point Informatics Ltd.
Immunization
Phone: 780-717-4295
Email: Joginder.madra@gpinformatics.com

Lloyd McKenzie
HL7 Canada
Facilitator-at-Large
Phone: 780-993-9501
Email: lloyd@lmckenzie.com

Dale Nelson
ii4sm
Implementable Technology Specification
Phone: 916-367-1458
Email: aleday.elsonnay@gmail.com

Craig Parker, MD
Arizona State University
Clinical Decision Support
Phone: 801-859-4480
Email: craigparkermd@gmail.com

Jenni Puyenbroek
Science Applications International Corporation (SAIC)
Implementation/Conformance
Phone: 678-261-2099
Email: jennifer.l.puyenbroek@saic.com

Amnon Shabo, PhD
IBM
Clinical Genomics
Phone: 972-544-714070
Email: shabo@il.ibm.com

AbdulMalik Shakir
City of Hope National Medical Center
Modeling & Methodology
Phone: 626-644-4491
Email: abdulmalik@shakirconsulting.com

Ioana Singureanu
Eversolve, LLC
CBCC & Health Care Devices
Phone: 603-870-9739
Email: ioana.singureanu@gmail.com

Corey Spears
McKesson Provider Technology
EHR
Phone: 206-269-1211
Email: corey.spears@mckesson.com

Mead Walker
Health Data and Interoperability, Inc.
Patient Safety; RCRIM
Phone: 610-518-6259
Email: dmead@comcast.net

Publishing Facilitators

Becky Angeles
ScenPro, Inc.
RCRIM
Phone: 972-437-5001
Email: bangeles@scenpro.com

Douglas Baird
Boston Scientific Corporation
Templates
Phone: 651-582-3241
Email: douglas.baird@guidant.com

Mike Davis
US Department of Veterans Affairs
Security
Phone: 760-632-0294
Email: mike.davis@va.gov

Jean-Henri Duteau
Gordon Point Informatics Ltd.
Patient Care
Phone: 780-937-8991
Email: jean.duteau@gpinformatics.com

Isobel Frean
HL7 UK
Clinical Statement
Phone: 44-207-656-2146
Email: freani@bupa.com

Peter Gilbert
Wayne State University Physician Group
Structured Documents
Phone: 734-604-0255
Email: pgilbert@med.wayne.edu

Robert Hallowell
Siemens Healthcare
Medication; Pharmacy
Phone: 610-219-5612
Email: robert.hallowell@siemens.com

Anthony Julian
Mayo Clinic
Infrastructure & Messaging
Phone: 507-266-0958
Email: ajulian@mayo.edu

Helmut Koenig, MD
Siemens Healthcare
Imaging Integration
Phone: 49-9131-84-3480
Email: helmut.koenig@siemens.com

Austin Kreisler
Science Applications International Corporation (SAIC)
Orders & Observations
Phone: 404-542-4475
Email: austin.kreisler@saic.com

Margaret (Peggy) Leizear
Food and Drug Administration
RCRIM
Phone: 301-827-5203
Email: peggy.leizear@fda.hhs.gov

Joginder Madra
Gordon Point Informatics Ltd.
Patient Safety
Phone: 780-717-4295
Email: joginder.madra@gpinformatics.com

Mary Kay McDaniel
Markam, Inc.
Financial Management
Phone: 602-266-2516
Email: mk_mcdaniel@hotmail.com

Dale Nelson
ii4sm
CMET; Implementable Technology Specification
Phone: 916-367-1458
Email: aleday.elsonnay@gmail.com

Frank Oemig
HL7 Germany
German Realm
Phone: 49-208-781194
Email: frank@oemig.de

Nancy Orvis
US Department of Defense, Military Health System
Government Projects
Phone: 703-681-5611
Email: nancy.orvis@tma.osd.mil

Craig Parker, MD
Arizona State University
Clinical Decision Support
Phone: 801-859-4480
Email: craigparkermd@gmail.com

Jenni Puyenbroek
Science Applications International Corporation (SAIC)
Implementation/Conformance
Phone: 678-261-2099
Email: jennifer.l.puyenbroek@saic.com

John Ritter
College of American Pathologists
EHR
Phone: 847-832-7732
Email: jritter@cap.org

HL7 FACILITATORS, *continued*

Robert Savage

American Immunization Registry Assoc.
Immunization; PHER
Phone: 608-221-4746 x3641
Email: savagrb@dhfs.state.wi.us

Gregg Seppala

US Department of Veterans Affairs
Patient Administration
Phone: 301-526-2703
Email: gregg.seppala@gmail.com

Ioana Singureanu

Eversolve, LLC
CBCC
Phone: 603-870-9739
Email: ioana.singureanu@gmail.com

Margarita Sordo

Partners HealthCare System, Inc.
Gello
Phone: 617-643-5894
Email: msordo@dsg.harvard.edu

Anita Walden

Duke Translational Medicine Institute
Clinical Interoperability Council
Phone: 919-668-8256
Email: anita.walden@duke.edu

Grant Wood

Intermountain Healthcare
Clinical Genomics
Phone: 801-408-8153
Email: grant.wood@imail.org

Vocabulary Facilitators

Anita Benson

DataScene
Patient Safety
Phone: 860-491-9009
Email: anita@datascene.com

Paul Biondich

IU School of Medicine
Child Health
Phone: 317-278-3466
Email: mollewis@iupui.edu

Steve Connolly

Apelon, Inc.
Security
Email: sconnolly@apelon.com

Kevin Coonan, MD

Dana-Farber Cancer Institute
Emergency Care
Phone: 617-582-7212
Email: kevin.coonan@gmail.com

Guilherme Del Fiol, MD

Duke Translational Medicine Institute
Clinical Decision Support
Phone: 919-681-7011
Email: guilherme.delfiol@duke.edu

Kristi Eckerson

Emory University, Research & Health Services IT
PHER
Phone: 404-712-5086
Email: keckers@emory.edu

Christof Gessner

HL7 Germany
Health Care Devices
Phone: 49-172-3994033
Email: gessner@mxdx.de

Leslie Flaherty

Minnesota Department of Human Services
Financial Management
Phone: 651-431-5807
Email: leslie.welsh.flaherty@state.mn.us

Hugh Glover

HL7 UK
CMET
Phone: 44-0-7889-407113
Email: hugh_glover@bluewaveinformatics.co.uk

Margaret Haber, BSN, RN, OCN

National Cancer Institute Center for Bioinformatics
RCRIM
Phone: 01-594-9185
Email: mhaber@mail.nih.gov

W. Edward Hammond, PhD

Templates
Phone: 919-383-3555
Email: hammo001@mc.duke.edu

Robert Hausam, MD

TheraDoc, Inc.
Orders & Observations
Phone: 801-415-4412
Email: rob.hausam@hospira.com

Joyce Hernandez

Merck & Co. Inc.
Clinical Genomics
Phone: 732-594-1815
Email: joyce_hernandez@merck.com

Wendy Huang

Patient Administration
Phone: 416-595-3449
Email: whuang@infoway-inforoute.ca

Julie James

II4SM
Medication; Pharmacy
Phone: 44-7747-633-216
Email: julie@blue-wave.co.uk

William "Ted" Klein

Klein Consulting, Inc.
Modeling & Methodology
Phone: 631-924-6922
Email: kci@tklein.com

Patrick Loyd

Gordon Point Informatics Ltd.
Clinical Statement
Phone: 415-209-0544
Email: Patrick.loyd@gpinformatics.com

Susan Matney

University of Utah Health Care
Patient Care
Phone: 801-680-2161
Email: susan.matney@utah.edu

Robert McClure, MD

Apelon, Inc.
CBCC
Phone: 303-926-6771
Email: rmccclure@apelon.com

Nancy Orvis

US Department of Defense, Military Health System
Government Projects
Phone: 703-681-5611
Email: nancy.orvis@tma.osd.mil

Jenni Puyenbroek

Science Applications International Corporation (SAIC)
Implementation/Conformance
Phone: 678-261-2099
Email: jennifer.l.puyenbroek@saic.com

Sarah Ryan

Ockham Information Services LLC
Clinical Interoperability Council
Phone: 281-326-1233
Email: sryan@ockhamis.com

Shaun Shakib

3M Health Information Systems
Structured Documents
Phone: 801-265-4432
Email: scshakib@mmm.com

Harold Solbrig

Apelon, Inc.
Modeling & Methodology
Phone: 807-993-0269
Email: hsolbrig@apelon.com

Harry Solomon

GE Healthcare Integrated IT Solutions
Imaging Integration
Phone: 847-277-5096
Email: harry.solomon@med.ge.com

Sandra Stuart

Kaiser Permanente
Infrastructure & Messaging
Phone: 925-924-7473
Email: sandra.stuart@kp.org

Pat Van Dyke

Delta Dental Plans Association
EHR
Phone: 503-243-4992
Email: vandykp@odsccompanies.com

2010 HL7 STAFF

Chief Executive Officer

Charles Jaffe, MD, PhD
+ 1-858-720-8200
cjaffe@HL7.org

Chief Technical Officer

John Quinn
+ 1-216-409-1330
jquinn@HL7.org

Executive Director

Mark McDougall
+ 1-734-677-7777
markmcd@HL7.org

Associate Executive Director

Karen Van Hentenryck
+ 1-734-677-7777
karenvan@HL7.org

Director of Meetings

Lillian Bigham
+ 1-989-736-3703
lillian@HL7.org

Tools Administrator

Wilfred Bonney
+ 1-902-877-0593
wbonney@HL7.org

Manager of Education

Mary Ann Boyle
+ 1-734-677-7777
maryann@HL7.org

Web Development Coordinator

Joshua Carmody
+ 1-734-677-7777
joshua@HL7.org

Director, Project Management Office

Dave Hamill
+ 1-734-677-7777
dhamill@HL7.org

Administrative Coordinator

Linda Jenkins
+ 1-734-677-7777
linda@HL7.org

Director of Technical Services

Michael Kingery
+ 1-919-636-4032
mkingery@HL7.org

TSC Project Manager

Lynn Laakso
+ 1-906-361-5966
lynn@HL7.org

Director of Technical Publications

Donald Lloyd
+ 1-734-677-7777
dlloyd@HL7.org

Director of Communications

Andrea Ribick
+ 1-734-677-7777
andrea@HL7.org

Director of Membership Services

Diana Stephens
+ 1-734-677-7777
diana@HL7.org

2010 HL7 BOARD OF DIRECTORS

Chair

Robert Dolin, MD
Semantically Yours, LLC
+ 1-714-532-1130
BobDolin@gmail.com

Past Chair

W. Edward Hammond, PhD
+ 1-919-383-3555
hammo001@mc.duke.edu

Treasurer

Hans Buitendijk
Siemens Healthcare
+ 1-610-219-2087
hans.buitendijk@siemens.com

Secretary

Jill Kaufman, PhD
+ 1-847-832-7163
jkaufma@cap.org

Technical Steering Committee Chair

Charlie McCay
Ramsey Systems Ltd.
+ 44-7808-570-172
charlie@ramseysystems.co.uk

Directors-at-Large

Bill Braithwaite, MD, PhD
Anakam, Inc.
+ 1-703-888-4630
bbraithwaite@anakam.com

Linda Fischetti, RN, MS
U.S. Department of
Veterans Affairs
+ 1-301-734-0417
linda.fischetti@med.va.gov

Dennis Giokas, MS
Canada Health Infoway Inc.
+ 1-514-397-7979
dgiokas@infoway-inforoute.ca

Stan Huff, MD
Intermountain Healthcare
+ 1-801-442-4885
stan.huff@imail.org

Ken Lunn, PhD
NHS Connecting for Health
+ 44-0113-390-6508
ken.lunn@nhs.net

Affiliate Directors

Don Mon, PhD
American Health Information
Management Association
+ 1-312-233-1135
don.mon@ahima.org

Rebecca Kush, PhD
CDISC
+ 1 512-791-7612
rkush@cdisc.org

Catherine Chronaki
FORTH-Institute of Computer
Science; HL7 Hellas BoD
+ 30-2810-391691
chronaki@ics.forth.gr

Michael van Campen
Gordon Point Informatics Ltd.
+ 1-250-881-4568
michael.vancampen@gpinformatics.com

Ex Officio Members

Charles Jaffe, MD, PhD
HL7 CEO
+ 1-858-720-8200
cjaffe@HL7.org

John Quinn
HL7 CTO
+ 1-216-409-1330
jqunn@HL7.org

Mark McDougall
HL7 Executive Director
+ 1-734-677-7777
markmcd@HL7.org

Richard Dixon Hughes
DH4 Pty Limited
+ 61-02-9953-8544
richard@dh4.com.au

Advisory Council Chair

Upcoming **WORKING GROUP MEETINGS**

May 16 – 20, 2010

Working Group Meeting

Windsor Barra Hotel & Congressos
Rio de Janeiro, Brazil

October 3 – 8, 2010

24th Annual Plenary & Working Group Meeting

Hyatt Regency Cambridge
Cambridge, MA

January 9 – 14, 2011

Working Group Meeting

Cliftons Meeting Facilities
Sydney, Australia

May 15 – 20, 2011

Working Group Meeting

Hilton in the Walt Disney World Resort
Lake Buena Vista, FL

PLEASE BOOK YOUR ROOM AT THE HL7 MEETING HOTEL

HL7 urges all meeting attendees to secure their hotel reservations at the HL7 Working Group Meeting Host Hotel. In order to secure the required meeting space, HL7 has a contractual obligation to fill our sleeping room block. If you make reservations at a different hotel, HL7 risks falling short on our obligation and will incur additional costs in the form of penalties. Should this occur, HL7 will likely be forced to pass these costs on to our attendees through increased meeting registration fees.

Thank you for your cooperation!

Save the date for

HL7's 24th Annual Plenary & Working Group Meeting

October 3 – 8, 2010

*Hyatt Regency Cambridge
Cambridge, MA*

Registration opens mid-July. Early Bird
registration available until September 10.

