

The Argonaut Project: Accelerating the Next Generation of Interoperability

March 2017

Agenda

Why do we need the Argonaut Project?

Who's behind it and what do we want to do?

What have we done?

What's next for the Argonaut Project?

What is the Argonaut Project?

The Argonaut Project is an implementation community comprising leading technology vendors and provider organizations to accelerate the use of FHIR and OAuth in health care information exchange.

We are:

- Private sector initiated and funded
- Working collaboratively with other FHIR initiatives such as SMART-on-FHIR, the Health Systems Platform Consortium, and the FHIR Foundation
- Creating open industry Implementation Guides in high priority use cases of importance to patients, providers and the industry as a whole

We are NOT:

- A standards development activity
- A separate legal entity
- A proprietary activity

Who's Behind the Argonaut Project?

Technology Vendors	Provider Organizations
Accenture	Beth Israel Deaconess Medical Center
Athenahealth	Intermountain Health
Cerner	Mayo Clinic
Epic	Partners Healthcare
McKesson	SMART at Boston Children's Hospital
MEDITECH	
Surescripts	
The Advisory Board Company	

Staff (current and past)

Prime contractor: HL7

FHIR initiatives: Grahame Grieve, Josh Mandel, Brett Marquard, Eric Haas

OAuth initiatives: Dixie Baker, Josh Mandel

Project Management: Micky Tripathi, Jennifer Monahan

81 Organizations Registered in Argonaut Implementation Community

Accenture	GE	Office of National Coordinator (ONC)
ActualMeds Corp.	Geisinger	Optum (UnitedHealth Group)
AEGIS.net,Inc.	Hackensack University Medical Center	Orion Health
Aetna	Health Samurai/Aidbox	OSIA Medical
Akana	i2b2/Mass General Hospital	Partners Healthcare
Allscripts	Iconic Systems	Persistent System Ltd
American Medical Association	Infor	Personal Medicine Plus
Amida Technology Solutions	Inpriva	Pokitdok Inc.
Apigee	Intermountain Healthcare	Practice Fusion
Applied Informatics	InterSystems Corporation	Premier Inc
athenahealth	KaiRx	Qvera
Bespoke Systems	Mana Health	Redox Engine
BIDMC	Mayo Clinic	Reliant Medical Group
Care at Hand	McKesson/RelayHealth	RxREVU
Carebox	Medfusion	SMART Health IT
Carefluence	MedicaSoft	Surescripts
Carolinas HealthCare System	Medicity	The Advisory Board Company
Cerner	MEDITECH	The Sequoia Project (formerly Healtheway)
CipherHealth	Medivo	Trinity Health
Clinical Cloud Solutions, LLC	MITRE	UC Santa Cruz
Commerce Kitchen	MobileSmith	UPMC
DoD/VA	ModuleMD	US Postal Service
Duke Medicine	My Total Health	Vetter Software
eClinicalWorks	NavHealth	VigiLanz Corporation
Eligible	NaviNet	VSee
EMR Direct	Netsmart	xG Health Solutions
Epic	NextGen/QSI	Xperterra

Why do we need the Argonaut Project to accelerate FHIR?

Standards development process, by design, values comprehensiveness over speed-tomarket

Market input is needed to make standards relevant and usable

- Identification of priority use cases to meet market needs
- Development of well-packaged implementation guides
- Facilitation of testing and implementation community
- Coupling with other standards or protocols needed for implementation (e.g., security)

Implementers need to have greater input (i.e., deeper, earlier) into standards development

Need to get as much collaboration as early as possible in the cycle to head off problems of heterogeneous implementations down the road

STU2 Data and Document Access Implementation Guide Released!

- Access to individual data elements of Common Clinical Data Set
- Access to structured document (CCD) containing all Common Clinical Data Set elements
- Leverage OAuth2-based security and authorization

http://www.fhir.org/guides/argonaut/r2/

Argonaut Focusing on FHIR Resources Supporting CCDS

2015 Edition Common Clinical Data Set

93 FHIR DSTU2 Resources (17 Argonaut CCDS Resources in red)

Clinical	<u>Identification</u>
AllergyIntolerance	Patient
Condition (Problem)	Practitioner
Procedure	RelatedPerson
ClinicalImpression	Organization
FamilyMemberHistory	HealthcareService
RiskAssessment	Group
DetectedIssue	Location
CarePlan	Substance
Goal	Person
ReferralRequest	Contract
ProcedureRequest	Device
NutritionOrder	DeviceComponent
VisionPrescription	DeviceMetric
Medication	
MedicationOrder	
MedicationAdministration	
MedicationDispense	
MedicationStatement	
Immunization	
Immunization Recommendation	
Observation	
DiagnosticReport	
DiagnosticOrder	

Specimen BodySite ImagingStudy

ImagingObjectSelection

Juices (II Aigi
Workflow
Encounter
EpisodeOfCare
Communication
Flag
Appointment
AppointmentResponse
Schedule
Slot
Order
OrderResponse
Communication Request
DeviceUseRequest
DeviceUseStatement
ProcessRequest
ProcessResponse
SupplyRequest
SupplyDelivery

<u>nfrastructure</u>
Questionnaire
QuestionnaireRespons
Provenance
AuditEvent
Composition
DocumentManifest
DocumentReference
ist
Media
Binary
Bundle
Basic
MessageHeader
OperationOutcome
Parameters
Subscription

Conformance **Financial** ValueSet Coverage ConceptMap EligibilityRequest NamingSystem EligibilityResponse EnrollmentRequest StructureDefinition EnrollmentResponse **Data Element** Conformance Claim ClaimResponse OperationDefinition SearchParameter PaymentNotice ImplementationGuide PaymentReconciliation ExplanationOfBenefit TestScript

Setting Practical Constraints on Server-Client Interactions

What search criteria can you use?

Search operations

Examples:

- Can search for individual patient by identifier (e.g., MRN) OR full name & gender OR full name & birthdate
- Can search for Procedures by patient or by patient & specified date range

What type of data will you get in response?

Scope of response

Examples:

- Search for patient will get all FHIR patient resources
- Search for Procedures will get all current and historical procedures or within specified date range

How will that data be represented?

Content of response

Examples:

- Patient search will get name, identifier, gender, birthdate, birth sex, REL
- Procedures search will get type of procedure, date performed, and procedure status
- In some cases created Argonaut extensions and value sets

Argonaut Implementation Guides In a Nutshell

Query	Supported searches	Scope of response	Content of response
Patient	Identifier (e.g., MRN) OR (Full name + gender OR Full name + birthdate)	FHIR patient resources	 Name Patient identifier Gender Birthdate Birth sex Race, ethnicity, language
Allergies	Patient OR Patient + Date	All allergies	Type of allergy Allergy status
Assessment and Plan of Treatment	Patient OR Patient + Category OR Patient + Status OR Patient + Specified date range	All Assessment and Plan of Treatment information	Care plan category (Argonaut extensions)Care plan statusNarrative summary
Care Team	Patient OR Patient + Category OR Patient + Status	All current Care Team members	 Care plan category (Argonaut extensions) Care plan status Care team members Care team provider roles
Goals	Patient OR Patient + Specified date range	All patient goals	Narrative description of goalsGoals status
Immunizations	Patient	All immunizations	 Immunization status (Argonaut valueset) Date of administration Type of vaccine Indicator of vaccine given or reported
Medications (statements)	Patient	All medications	MedicationMedication statusDate or date range
Medications (order)	Patient	All medication orders	MedicationOrder dateOrder statusPrescriber

Argonaut Implementation Guides In a Nutshell (continued)

Query	Supported search operations	Scope of response	Content of response
Laboratory results (diagnostic reports)	Patient OR Patient + Diagnostic Report Code(s) OR Patient + Specified date range	All diagnostic reports	 Laboratory code (LOINC) Result Status Time of measurement Time of report Source of report
Laboratory results (observations)	Patient OR Patient + Laboratory Code(s) OR Patient + Specified date range	All observations	 Laboratory code (LOINC) Result value Status Time of measurement Reference range
Problems and Health Concerns	Patient	All problems and health concerns, current and historical	 Problem or health concern code Problem or health concern category code (Argonaut extension) Problem or health concern status Verification status
Procedures	Patient OR Patient + Specified date range	All procedures, current and historical	Type of procedureDate performedProcedure status
Smoking status	Patient	Smoking status	 Smoking observation status Result value code (LOINC) Date recorded Smoking status
Vital signs	Patient OR Patient + Specified date range	All vitals	 Type of measurement (Argonaut value set) Time of measurement Result value (Argonaut value set) Observation status
Implantable devices	Patient	All UDIs for a patient's implantable devices	Human readable form of barcode stringType of device

Argonaut Implementation Guides In a Nutshell (continued)

Query	Supported search operations	Scope of response	Content of response
Provider Directory	Practitioner OR Practitioner + Specialty OR Practitioner + Location (WIP) OR Organization Identifier OR Organization Name OR Organization Address OR Endpoint identifier OR Endpoint name	All practitioner, organization, and endpoint information	 Practitioner name Practitioner Identifier Practitioner Role and organization Practitioner Qualifications Organization name Organization identifier Organization status Organization contact Organization physical address Organization endpoint address Endpoint name Endpoint status Endpoint organization Endpoint channel type Endpoint address
Document	Document OR Patient	All documents for a patient	 Patient Document HTTPS address Document type Document format Document reference date Status Document identifier

What will Argonaut Implementation Guides allow people to do?

Who's using the Argonaut Project Implementation Guides

The following Argonaut founders are basing their FHIR APIs on the Argonaut Implementation Guides:

- Accenture
- athenahealth
- Cerner
- Epic
- MEDITECH
- Surescripts
- The Advisory Board Company

The following nationwide health information networks are implementing Argonaut specifications:

- Carequality have already implemented a preliminary version of the upcoming Argonaut Project Provider Directory Implementation Guide
- CommonWell Health Alliance are building FHIR into their core services using the Argonaut Implementation Guides for Data & Document Access and Provider Directory

Argonaut Project: 2017 Plan

1. Publication of Provider Directory Implementation Guide based on FHIR STU3

2. Scheduling

- Appointments request request for appointment
- Appointment response reply to an appointment request
- Slots blocks of time available for booking appointments

3. Enhancing integration of EHRs and Apps (in collaboration with CDS Hooks Project)

- Integration of an external app into an EHR workflow
- Validation of security model for integration of external apps with EHRs

FHIR Technical Experts: Brett Marquard (<u>brett@riverrockassociates.com</u>), Eric Haas (<u>ehaas@healthedatainc.com</u>), Graham Grieve (<u>grahame@healthintersections.com.au</u>)

Project management: Micky Tripathi (mtripathi@maehc.org), Jennifer Monahan (jmonahan@maehc.org)