

Assessing State EHDI Programs' Capability for Standards-Based Health Information Exchange

James Jellison, MPH
Deb Bara, MA

Public Health Informatics Institute

Topics

1. *Electronic information exchange between clinicians and public health*
2. *Barriers to this exchange*
3. *A path to overcoming those barriers*

PHII's Mission

To improve health outcomes worldwide by transforming health practitioners' ability to apply information effectively.

We do:

- Business process analysis, systems requirements
- Evaluations, recommendations
- Training

Improving EHDI Information Exchange

- *CDC EHDI has partnered with PHII*
- *Goal: Improve information exchange with clinical partners' EHRs*
- *How? Help state EHDI programs:*
 - *Engage health IT*
 - *Build relationships*
 - *IT Unit, Leadership, Clinicians*
 - *Chart a roadmap to interoperability*

Information Hierarchy & Interoperability

Sending System

Database

Create
Message

Send
Message

Interoperability

Message

Vocabulary
Term

Vocabulary
Term

Vocabulary
Term

**machine to
machine**

Receiving System

Receive
Message

Process
Message

Create
Report

EHDI Information Exchange Context

Electronic Health Record Standards

IHE Profile

HL7

SNOMED

LOINC

DICOM

OASIS

Electronic Health Record Standards

Software Product (EHR, EHDI)

IHE
Profile

IHE
Profile

IHE
Profile

IHE
Profile

IHE
Profile

EHDI Information Exchange Standards (IHE Profiles)

*To be replaced with EHDI Profile

Acknowledgments:

IHE QRPH Domain

Lisa Nelson (consultant)

Lura Daussat (OZ Systems)

Performance Improvement Tool

Adapted from C4ISR AWG Architectures Working Group, Department of Defense. 1998.
Levels of Information Systems Interoperability (LISI). Washington, D.C.: United States Department of Defense.

Capability Maturity Model

Adapted from the Capability Maturity Model developed by the Software Engineering Institute at Carnegie Mellon University.

Capability Maturity Model is registered service mark of Carnegie Mellon University.

Workflow

Can the EHDI program identify all live birth events in its jurisdiction?

**Level 5
Optimized**

Use of evaluation findings to improve live birth event identification process.

**Level 4
Measured**

Evaluation of automated live birth event identification process.

**Level 3
Defined**

Automated approaches;
Consistently good results;
Few unresolved duplicate birth events.

**Level 2
Managed**

Combine manual, automated approaches;
Inconsistent results;
Some unresolved duplicates.

**Level 1
Initial**

Manual;
Inconsistent results;
Many unresolved duplicate birth events.

**Level 0
None**

Unable to conduct these activities.

Policies

Does your agency have a governance process that guides IT projects?

**Level 5
Optimized**

Agency uses evaluation findings to improve governance of information systems development.

**Level 4
Measured**

Agency has established such a governance process and evaluates how well it guides IT projects towards agency objectives.

**Level 3
Defined**

Agency has established such a governance process and exercises it regularly.

**Level 2
Managed**

Agency has made sustained attempts at governing information system projects.

**Level 1
Initial**

Agency has made isolated, ad-hoc efforts to govern information systems projects.

**Level 0
None**

No such governance structure.

Benefits to Your EHDI Program

- *Better understanding of current interoperability readiness*
- *Evidence for additional resources*
- *More collaboration between EHDI, IT, agency leadership*
- *More informed national strategy for capacity building*

Thank you!

For additional conversation
please contact

Jim Jellison

jjellison@taskforce.org