

FHIR Pharmacy STU3 Updates

Parallel Effort to Standardize
Medication List Lessons

Agenda

- ▶ Introduction
- ▶ FHIR Medication Resources
 - ▶ Changes in STU3
 - ▶ Pharmacy Resource Profiles in STU2 vs STU3
 - ▶ Mapping to Key Medication List Elements
- ▶ Review Implementation Guide
- ▶ Feedback

HL7 FHIR® Pharmacy Resources

<http://hl7.org/fhir/STU3/medications-module.html>

Pharmacy STU3 Resources

- ▶ MedicationRequest (aka Prescription or Order)
 - ▶ Represents an instruction for the administration of medication to a patient - both in the inpatient (hospital) and community setting.
- ▶ MedicationDispense
 - ▶ Represents the provision of a supply of a medication with the intention that it is subsequently consumed by a patient (usually in response to a prescription).
- ▶ MedicationAdministration
 - ▶ A record of a patient actually consuming a medicine, or if it has otherwise been administered to them
- ▶ MedicationStatement
 - ▶ A medication statement is not a part of the prescribe->dispense->administer sequence, but is a report that such a sequence (or at least a part of it) did take place, resulting in a belief that the patient has received a particular medication. It may be used to construct a patients 'Current Medications' list.
- ▶ Medication
 - ▶ The medication resource represents an actual medication that can be given to a patient, and referenced by the other medication resources.

Changes in STU3

- ▶ Changes to Timing Datatype to support specific dosages
- ▶ FHIR STU3 update across all resources to align “event” and “request” patterns
- ▶ Clarifications
- ▶ Additional guidance and examples added to clarify
- ▶ Dosage is harmonized across resources

Changes in STU3 - Bottom Line

Name changes

New attributes

Resource Specific Changes in STU3

Resource	Changes
MedicationRequest	<ul style="list-style-type: none">• Changed name from MedicationOrder to MedicationRequest• Supports Dosage• EventHistory now references Provenance• Supports including clinical alerts through detectedIssue• Additional search parameters
Medication Dispense	<ul style="list-style-type: none">• Supports Dosage• EventHistory now references Provenance• Supports including clinical alerts through detectedIssue• Additional search parameters

Resource Specific Changes in STU3

Resource	Changes
Medication Administration	<ul style="list-style-type: none">• EventHistory now references Provenance• Additional search parameters
MedicationStatement	<ul style="list-style-type: none">• Supports Dosage• New attributes - derivedFrom, taken, InformationSource, taken• Updated guidance on the the use of “taken” and “informationSource” in queries• Additional search parameters

Resource Specific Changes in STU3

Resource	Changes
Medication	<ul style="list-style-type: none">• Product element removed• Form is now a child of Medication• Additional attribute on Ingredient - isActive• Batch now a child of package <p>*additional changes are expected to Medication to support formulary requirements and use in terminologies</p>

Pharmacy Profiles

STU2	STU3
<u>Argonaut MedicationStatement Profile</u>	<u>US Core MedicationStatement Profile</u>
<u>Argonaut MedicationOrder Profile</u>	<u>US Core MedicationRequest Profile</u>
<u>Argonaut Medication Profile</u>	<u>US Core Medication Profile</u>
MedicationDispense (none)	<u>US Meds MedicationDispense Profile</u>
MedicationAdministration (none)	<u>US Meds MedicationAdministration Profile</u>

R2-R3 Migration

The screenshot shows the FHIR Release 3 (STU) website. The header includes the FHIR logo and the text "FHIR Release 3 (STU)". A navigation menu contains links for Home, Getting Started, Documentation, Resources, Profiles, Extensions, Operations, and Terminologies. The breadcrumb trail is "Medications > MedicationStatement > Detailed Descriptions". A secondary navigation bar has tabs for Content, Examples, Detailed Descriptions, Mappings, Profiles & Extensions, and R2 Conversions. The main heading is "11.4.11 Resource MedicationStatement - Detailed Descriptions". Below this is a table with four columns: Pharmacy Work Group, Maturity Level (N/A), Ballot Status (Informative), and Compartments (Patient, Practitioner, RelatedPerson). The text below the table states: "R2 : R3 Conversion maps for MedicationStatement. Functional status for this map: 7 tests that all execute ok. All tests pass round-trip testing and 1 r3 resources are invalid (1 errors). (see documentation)". The sub-heading is "11.4.11.1 R2 to R3". A code block contains the following text:

```
map "http://hl7.org/fhir/StructureMap/MedicationStatement2to3" = "R2 to R3 Conversions for MedicationStatement"

uses "http://hl7.org/fhir/DSTU2/StructureDefinition/MedicationStatement" alias MedicationStatementR2 as source
```

Pharmacy Resource Mapping File

Data element	How high a priority is the data for med list project? High or Low [ONC guesstimate]	FHIR attribute - STU3
Medication Concept	Hi	MedicationStatement.medicationCodeableConcept.coding.code
Medication Name(see format section below), e.g., "Zocor (simvastatin)"	Hi	MedicationStatement.medication.CodeableConcept.coding.display
Medication Name including Dose Form, e.g. "Zocor (simvastatin) oral tablet"	Hi (if applicable)	MedicationStatement.medication.CodeableConcept.coding.display
Medication Name including Route, e.g. "Zocor (simvastatin) oral"	Hi (if applicable)	MedicationStatement.medication.CodeableConcept.coding.display
Medication Name including Strength, Route, Dose Form (prescription ordering/dispensing level description), e.g. "Zocor (simvastatin) 10mg oral tablet"	Hi (if applicable)	MedicationStatement.medication.CodeableConcept.coding.display
Instructions (sig) (includes in-office dose)	Hi (if applicable)	MedicationStatement.Dosage.text

US Meds Implementation Guide

US Meds Implementation Guide

- ▶ Based on FHIR STU3
- ▶ Uses US Core Profiles (Argonaut on STU3!)
- ▶ Patient and provider access to patient medications from Electronic Health Record Systems (EHRs)
- ▶ Formal guidance for accessing patients active, historical and future medications, and medication orders.
- ▶ <http://build.fhir.org/ig/Healthdata1/FHIR-ONC-Meds/index.html>

Contents includes

▶ Guidance

- ▶ Use Case: Patient and Provider access to a patient's medications
 - ▶ [Fetching All Medications](#)
 - ▶ [Active Medications,](#)
 - ▶ [Active Medications for an Encounter](#)
 - ▶ [Fetching Active Medications Orders](#)

▶ Profiles

- ▶ In addition to the US Core medication Profiles these two profiles have been defined for this implementation guide:
 - ▶ [MedicationAdministration Profile](#)
 - ▶ [MedicationDispense Profile](#)

▶ Examples

Use Cases Planned for Future Versions

- ▶ Medication list update
- ▶ Create new outpatient Prescription*
- ▶ Dispense medication from Pharmacy*

*the US implementers have not used these resources sufficiently to provide best practices and guidance

How do I provide Feedback?

- ▶ We are looking for more input into the Implementation Guide
 - ▶ <http://build.fhir.org/ig/Healthdata1/FHIR-ONC-Meds/index.html>
- ▶ HL7 FHIR Tracker
 - ▶ <http://gforge.hl7.org/gf/project/fhir/tracker>
- ▶ Provide feedback directly to Project Team
 - ▶ Eric Haas ehaas@healthdatainc.com
 - ▶ Brett Marquard - brett@riverrockassociates.com
 - ▶ Melva Peters - mpeters@gevityinc.com

Questions?

Thank You!