

Outbound Patients and Chart Data[image:]
[image:]
[image:]
Outbound Patients and Chart Data
Interface Scoping Questionnaire
athenahealth, Inc.
Version 20.10 Published: October 2020
Formerly Outbound Clinical HL7v2

[bookmark: _Toc25321717]Table of Contents
1 Table of Contents	2
2 Completing This Document	4
2.1 Icons Glossary	4
2.1 Scoping Process	4
2.2 Scope Approval	4
3 Project Information	5
4 Product Description	6
5 General Interface Configuration	7
5.1 Integration Testing Environment	7
5.1.1 Testing Phases and Resource Allocation	7
5.2 Message Formats & Systems	7
5.3 Message Samples and Specs	7
5.4 Interface Workflow	7
5.4.1 Patients	8
5.4.2 Encounters	8
5.4.3 Episodic Clinical Data	8
5.4.4 Problems	8
5.4.5 Allergies	8
5.4.6 Medications	9
5.4.7 Vaccines	9
5.4.8 Order Notifications	9
5.4.9 Lab & Imaging Results	9
5.4.10 Patient Cases	10
5.5 External ID Management	10
5.6 Backfills and Imports	10
5.6.1 Backfills via the Interface	10
5.6.2 Data Imports and Interfaces	11
5.7 Additional Comments	11
6 Outbound Message Configuration	12
6.1 Message Filtering and Control	12
6.1.1 Selective Filtering of Outbound Messages	12
6.2 Patients	12
6.2.1 Patient Race, Ethnicity, and Language	12
6.3 Charts	13
6.3.1 Code Sets Sent	13
7 Inbound Message Configuration	14
8 Connectivity Method Overview	15
9 Project Plan	16
9.1 Sample Interface Project Plan	16
10 Appendices and Other References	17
10.1 Interface Message Queue Manager	17
10.2 Continuing Service and Support	17

 
[bookmark: _Toc25321718]Completing This Document
The integration process can be complicated at times and it’s important to recognize that a number of configuration options will be presented to you along the way. They are documented here in the Interface Scope Questionnaire (ISQ) as interface settings. To help you navigate the scoping process, we provide a recommendation for each of the available settings.
[bookmark: _Toc25321719]Icons Glossary
Throughout the ISQ you'll find various icons to highlight athenahealth recommended settings and best practices.
[image:] The olive branch icon indicates athenahealth recommended settings.
[image:] The money icon indicates options that may incur additional costs.
BEST PRACTICES: The horizontal bar is generally used to highlight additional tips, considerations, and advice.
0. [bookmark: _Toc25321720]Scoping Process
Your interface project manager is available to meet, assist with questions, and help determine the best-fit options for your project. Instructions for manual scoping are as follows:
1. Review:
Please read the entire Interface Scoping Questionnaire (ISQ) and complete all form fields and check-boxes to the best of your ability. Should you have questions about the configuration options presented in this document please do not hesitate to discuss with your interface project manager.
1. Approve:
When this document is completed to your satisfaction, please approve the scope of the interface by typing your name below.
0. [bookmark: _Toc457819209][bookmark: _Toc25321721]Scope Approval
I,      , agree to the interface design as described here in this document.
Date:      
[bookmark: _Toc25321722]Project Information
Please fill the following to the best of your ability. While not all contacts are required, you should be able to submit at least two contacts at the onset of a new interface project.
	General Information
	
	

	Integration Project Name (if applicable)
	     

	Vendor
(If applicable, third party data exchange vendor)
	Company Name:
(ex. athenahealth, Inc.)
	     

	
	Software Product Name:
(ex. athenaNet)
	     

	
	Version:
(ex. 14.9)
	     

	
	Interface Engine:
(ex. athenaNet MX Engine)
	     

	Trading Partner Name
	     

	Trading Partner Type (ex. Health Information System, EHR, etc.)
	     

	athenahealth Practice Context ID
	     

	athenahealth Interface Project Manager Name
	     

	athenahealth Interface Project Manager Contact Information
	     

	Event Number (provided by Interface Project Manager, for internal athenahealth tracking)
	     

	Contact
	Role
	Details

	Project Business Contact
	Responsible for overall success of the project
	Name:
	     

	
	
	Phone:
	     

	
	
	Email:
	     

	Project Interface Contact
	Interface expert, responsible for continuing interface support
	Name:
	     

	
	
	Phone:
	     

	
	
	Email:
	     

	Project IT Contact
	Networking and security expert, responsible for overall connectivity
	Name:
	     

	
	
	Phone:
	     

	
	
	Email:
	     

	Vendor Contact #1
	Role:      
	Name:
	     

	
	
	Phone:
	     

	
	
	Email:
	     

	Vendor Contact #2
	Role:      
	Name:
	     

	
	
	Phone:
	     

	
	
	Email:
	     

[bookmark: _Toc25321723]Product Description
This interface supports the secure and automated transfer of information between athenaNet and an external third-party system. To ensure compatibility across a wide array of platforms and software vendors interface data is formatted according to HL7 v2 standards and may include:
External Patient Identifiers (MRN or CPI assigned by an outside system)
Patient demographics (name, dob, address, etc.)
Patient insurance (carrier, member ID, etc.)
Chart Data (problems, allergies, meds, immunizations, medical/surgical history, etc.)
Common use-case scenarios are depicted below. It is important to identify and review your specific use-cases with the Interface Project Manager.
	Use Case
	Event
	
	Functionality

	Patient synchronization
	New Patient ADDED in athenaNet

Patient UPDATED in athenaNet

Patients MERGED in athenaNet
	

	Patient ADDED in other system

Patient UPDATED in other system

Patients MERGED in other system

	New & amended encounter
	Encounter SIGNOFF in athenaNet
	
	Chart UPDATED in other system

	Chart updates
	Chart UPDATED in athenaNet
	
	Chart UPDATED in other system

WORKFLOW SCENARIOS: Be sure to discuss workflow and interface use-cases with your interface project manager until you’re absolutely comfortable with the intended functionality. Often times the introduction of an interface will alter your end user workflow, in a good way, and it’s important to understand which elements are automated versus requiring manual input so that information can be conveyed to practice staff.
[bookmark: _Toc25321724]General Interface Configuration
[bookmark: _Toc25321725]Integration Testing Environment
A non-live, athena-hosted preview environment is provided to facilitate integration testing prior to moving the interface to production. It is expected that the other vendor system provides a similar non-live environment for testing on their side as well.
Will a vendor test environment be made available for this project? [image:] Yes is recommended
If no, please tell us what will be done for testing:      
[bookmark: _Hlk52806632]Please confirm that only non-live, athena-hosted preview environment will be used for testing. [image:] Yes is recommended
[bookmark: _Toc25321726]Testing Phases and Resource Allocation
Interface testing is generally broken up into two phases, unit testing and end-user testing.
In the unit testing phase, athenahealth works directly with the other vendor to ensure outbound messages are generated and delivered successfully to the receiver. For inbound message testing, athenahealth will confirm messages are received and processed.
Upon completion of unit testing, end-user testing phase begins. athenahealth may provide guidance when appropriate, but ultimately it is client responsibility to plan, organize, and carry out testing of their interface in relation to practice workflows.
TEST PLANS: Plans should be aligned with the supported use cases. In addition to test plans offered by the Interface Project Manager we encourage you to come up with your own test scenarios as appropriate.
[bookmark: _Toc25321727]Message Formats & Systems
athenaNet uses HL7 v2 standards.
Is the purpose of this interface to replace an existing interface?
If yes, please describe existing interface:      
Additional Comments:
     
[bookmark: _Toc25321728]Message Samples and Specs
For athenahealth samples and specifications, please see the Developer Toolkit.
(http://www.athenahealth.com/developer-portal/developer-toolkit/by-standard)
[bookmark: _Ref403663786][bookmark: _Ref403663792][bookmark: _Ref403663797][bookmark: _Toc25321729]Interface Workflow
Consider your workflows and use cases for this interface and outline them below. The following are some questions to get you thinking about your workflows: In what system do you plan to create new patients? In what system do you plan to update existing patients? In what system do plan to add or update patient insurance policies? In what system do you plan to enter appointments? In what system do you plan to enter charges? Which system is the source of truth and which is being updated for each type of data?
     
With your workflows above in mind, please complete the interface message types and triggers table below:
[bookmark: _Toc25321730]Patients
Messages for this data type include patient demographics.
	Enable?
	Action
	Direction
	[image:]Default Message
	Custom Message

	|X|
	Add Patient
	Outbound
	A28
	     

	|X|
	Update Patient
	Outbound
	A31
	     

	|X|
	Merge Patient
	Outbound
	A40
	     

[bookmark: _Toc25321731][bookmark: _Ref403404800][bookmark: _Ref403404807][bookmark: _Ref403404811]Encounters
Messages for this data type include the episodic clinical document, which contains the textual version of the encounter, as documented by the provider in athenaNet, including vitals, social history, surgical history and family history.
	Enable?
	Action
	Direction
	[image:]Default Message
	Custom Message

	|X|
	Encounter Sign-off
	Outbound
	T02
	     

	|X|
	Vital Add
	Outbound
	A08
	     

[bookmark: _Toc25321732]Episodic Clinical Data
Messages for this data type include patients demographic, vital signs, allergies, diagnoses, social history, past medical history, birth history, surgical history and family history.
	Enable?
	Action
	Direction
	[image:]Default Message
	Custom Message

	|X|
	Encounter Sign-off
	Outbound
	A08
	     

	|X|
	Encounter Re-Open
	Outbound
	A11
	     

	|X|
	Vital Add
	Outbound
	A08
	     

[bookmark: _Toc25321733]Problems
Messages for this data type include patient clinical problems diagnosed or recorded in athenaNet.
	Enable?
	Action
	Direction
	[image:]Default Message
	Custom Message

	|X|
	Encounter Sign-off
	Outbound
	PC1
	     

	|X|
	Add Problem
	Outbound
	PC2
	     

	|X|
	Update Problem
	Outbound
	PC2
	     

	|X|
	Delete Problem
	Outbound
	PC2
	     

[bookmark: _Toc25321734]Allergies
Messages for this data type include patient allergies recorded in athenaNet.
	Enable?
	Action
	Direction
	[image:]Default Message
	Custom Message

	|X|
	Encounter Sign-off
	Outbound
	A08
	     

	|X|
	Add Allergy
	Outbound
	A08
	     

	|X|
	Update Allergy
	Outbound
	A08
	     

	|X|
	Delete Allergy
	Outbound
	A08
	     

[bookmark: _Toc25321735]Medications
Messages for this data type include patient medications prescribed or recorded in athenaNet, as well as historical medications downloaded from external sources when applicable.
	Enable?
	Action
	Direction
	[image:]Default Message
	Custom Message

	|X|
	Encounter Sign-off
	Outbound
	O01
	     

	|X|
	Prescription Add
	Outbound
	O01
	     

	|X|
	Prescription Update
	Outbound
	O01
	     

	|X|
	Prescription Re-Open
	Outbound
	O01
	     

	|X|
	Prescription Delete
	Outbound
	O01
	     

	|X|
	Historical Medication Add
	Outbound
	O01
	     

	|X|
	Historical Medication Update
	Outbound
	O01
	     

	|X|
	Historical Medication Delete
	Outbound
	O01
	     

[bookmark: _Toc25321736]Vaccines
Messages for this data type include patient vaccinations ordered or recorded in athenaNet. *Unit of Measures evolve over time based on Clinical Content updates.
	Enable?
	Action
	Direction
	[image:]Default Message
	Custom Message

	|X|
	Encounter Sign-off
	Outbound
	V04
	     

	|X|
	Ordered Vaccine Add
	Outbound
	V04
	     

	|X|
	Ordered Vaccine Update
	Outbound
	V04
	     

	|X|
	Ordered Vaccine Delete
	Outbound
	V04
	     

	|X|
	Historical Vaccine Add
	Outbound
	V04
	     

	|X|
	Historical Vaccine Update
	Outbound
	V04
	     

	|X|
	Historical Vaccine Delete
	Outbound
	V04
	     

[bookmark: _Toc25321737]Order Notifications
Messages for this data type includes patient clinical orders for all athenaNet order types, including labs, imaging, referrals, vaccinations and others.
	Enable?
	Action
	Direction
	[image:]Default Message
	Custom Message

	|X|
	Order Sign-off
	Outbound
	O01
	     

[bookmark: _Toc25321738]Lab & Imaging Results
Messages for this data type include lab & imaging results from inbound lab result interfaces and lab & imaging results recorded with discrete data elements associated to an athenaNet patient.
	Enable?
	Action
	Direction
	[image:]Default Message
	Custom Message

	|X|
	Lab Result Close
	Outbound
	R01
	     

	|X|
	Lab Result Update
	Outbound
	R01
	     

	|X|
	Imaging Result Close
	Outbound
	R01
	     

	|X|
	Imaging Result Update
	Outbound
	R01
	     

	|X|
	Imaging Result Re-Open
	Outbound
	R01
	     

	|X|
	Imaging Result Delete
	Outbound
	R01
	     

[bookmark: _Toc25321739]Patient Cases
Messages for this data type include details for patient cases documented in athenaNet, including billing questions, patient prescription questions and administrative patient medical record updates.
	Enable?
	Action
	Direction
	[image:]Default Message
	Custom Message

	|X|
	Patient Case Added
	Outbound
	T02
	     

	|X|
	Patient Case Updated
	Outbound
	T02
	     

[bookmark: _Toc417992120][bookmark: _Toc25321740]External ID Management
In order to assist with patient ID management throughout an integrated health system, athenaNet can store multiple external IDs. External IDs may be used for matching purposes or external IDs may just be interfaced and stored in athenaNet using custom fields. All patient IDs present in athenaNet, including external IDs such as those supplied by an interface or import process, are available to be sent out over the interface.
For example, suppose the other system assigns an EMPI ID, a chart number, and a hospital MRN. Although you may only intend to use one of them for matching purposes, all of the other IDs can be stored as well. Information stored in athenaNet Custom Fields can be made searchable and appear on various patient workflow screens, including the patient Quickview screen. In most cases an external ID may not be used as the athenaNet patient ID.
Please identify Person level Custom Fields here:
	athena Custom Field Name
	athena Custom Field ID
	HL7 Field
	HL7 Assigning Authority
(ex: |34567^^^CMRN^S~12345^^^EMPI^D|)

	     
	     
	PID.3
	     

	     
	     
	     
	     

	     
	     
	     
	     

	     
	     
	     
	     

	     
	     
	     
	     

Are any of the above external IDs formatted with leading zeros?
Additional comments:      
[image:] By default, the information in the above tables is applied to both inbound and outbound when available.
[bookmark: _Toc25321741]Backfills and Imports
[bookmark: _Toc25321742]Backfills via the Interface
An additional offering is for athenaNet to receive or send a full load of all patients and/or chart data between the other systems just as the interface is first enabled. This type of data load may require a separate project with additional costs, managed outside of the Interface Project for ‘load management planning’ as well as General Council review, for appropriateness of PHI sharing.
Does this project require a backfill? [image:] Complicated backfills may incur additional cost
Additional comments:      
BACKFILL PLANNING: When planning a backfill, please consider the complexities of integrating data from several different systems. For example, most backfills from external applications include foreign IDs that will be written into athenaNet custom fields. These IDs should be unique and could potentially be bi-directionally accepted between all systems. Additionally, backfills can be done by data import or via the interface.
[bookmark: _Toc25321743]Data Imports and Interfaces
Separate from any interface projects, a one-time file import of data may be required. These data imports are separate projects with different athenahealth Project Managers. Even though these projects are separate, the data they import may interact with the interface, so it is important to be aware of any Data Import projects.
Do you have other active or upcoming data import projects with athenahealth? If so, please describe here:      
DIFFERENCE BETWEEN A DATA IMPORT AND INTERFACE:
Timing: Data imports are generally a one-time event for the purpose of loading existing data to athenaNet, whereas interfaces continue to operate going forward for an undefined period of time.
Direction: An interface is capable of sending data out or receiving data in, however a data import is for inbound data only.
Format: Most data imports are executed via flat-file (CSV spec) while most interfaces use industry-standard HL7.
[bookmark: _Toc25321744]Additional Comments
Through completion of this document, if there are general interface comments, not already covered by the questions and sections below, please enter them here:
     
[bookmark: _Toc25321745]Outbound Message Configuration
[bookmark: _Toc25321746]Message Filtering and Control
[bookmark: _Toc25321747]Selective Filtering of Outbound Messages
Select yes if you wish to apply any type of filtering to the outbound messages.
Should messages be filtered outbound (Y/N)? [image:] No is recommended, where the interface will send all configured messages
 [image:] Selective filtering of outbound messages may incur additional cost
[bookmark: Text7]If yes, please describe:      
[bookmark: _Toc25321748]Patients
[bookmark: _Toc25321749]Patient Race, Ethnicity, and Language
For outbound patient messages, race and ethnicity can be sent in one of the following formats:
	Race
	Ethnicity
	Code Set

	|_|
	|_|
	[image:]CDC Identifier (Ex. For a race of “White Mountain Apache”, we would send “1019-9”)

	|_|
	|_|
	Main CDC Identifier (Ex. For a race of “White Mountain Apache”, we would send “1002-5” This is the identifier for “AMERICAN INDIAN OR ALASKA NATIVE”)

	|_|
	|_|
	Hierarchical Code (Ex. For a race of “White Mountain Apache”, we would send “R1.01.003.009”)

	|_|
	|_|
	Main Hierarchical Code (Ex. For a race of “White Mountain Apache”, we would send “R1” This is the hierarchical code for “AMERICAN INDIAN OR ALASKA NATIVE”)

	|_|
	|_|
	English Name (Ex. “White Mountain Apache”)

	|_|
	|_|
	Main English Name (Ex. “American Indian or Alaska Native”)

	|_|
	|_|
	AthenaNet ID

For outbound patient messages, language can be sent in one of the following formats:
	Language
	Code Set

	|_|
	[image:]ISO6392 Code (Ex. For English, we would send “eng”)

	|_|
	ISO6391 Code (Ex. For English, we would send “en”)

	|_|
	English Name (Ex. For English, we would send “English”)

	|_|
	AthenaNet ID

For all options (except for athenaNet ID) in the above two tables, if the patient declined option was chosen, “Patient Declined” would be sent.
[bookmark: _Toc25321750]Charts
[bookmark: _Toc25321751]Code Sets Sent
The following table outlines the available clinical code sets for discrete data elements sent in the chart messages. The athenahealth recommended options have been preselected.
	Clinical Data
	
	Code Set

	Vitals
	|X|
	[image:]LOINC

	Family History
	|X|
	[image:]SNOMED

	Allergies
	|X|
	[image:]First Data Bank (FDB), RxNorm (where available), SNOMED (for reaction & severity)

	Medications
	|X|
	[image:]First Data Bank (FDB), RxNorm (where available)

	Problems
	|X|
	[image:]SNOMED or ICD-10

	Diagnoses
	|X|
	[image:]ICD-10

	
	|_|
	SNOMED (only applicable for Episodic Clinical Data messages, in other messages ICD-9 will be sent)

	Vaccines
	|X|
	[image:]CVX

	Procedures/ Surgical History
	|X|
	[image:]CPT (where available)

	Labs
	|X|
	[image:]athena Global Lab Order Types

	
	|_|
	LOINC (only will be sent when available, when not available athena Global Lab Order Type will be sent)

Additional Comments:      

[bookmark: _Toc25321752]Inbound Message Configuration
There are no inbound messages for this interface type. Please proceed to the next section.
[bookmark: _Toc499729745][bookmark: _Toc25321753][bookmark: _Hlk525523248][bookmark: _Hlk497120487]Connectivity Method Overview
As part of interface implementation, athenahealth will need to establish a secure method of transfer for electronic data to and from a third-party system. The Connectivity Method Overview contains our current connectivity offering as well as information regarding functionality and project steps.
http://www.athenahealth.com/~/media/athenaweb/files/developer-portal/Connectivity_Methods_Overview.docx
For questions, please contact your Interface Project Engineer.
[bookmark: _Toc25321754]Project Plan
New athenaNet interfaces are worked as separate projects alongside the athenaNet implementation. These projects are designed and adapted to fit within the same timeline as the primary implementation window.
[bookmark: _Toc25321755]Sample Interface Project Plan
	Phase
	Duration
	Description

	SCOPE
	4 weeks
	Client and athena review and scope project. Interface Scoping Questionnaire (ISQ), detailing the options and extras required for the interface, and the Interface Proposal (IP), detailing the cost of the interface, are completed and signed in this stage. Client completes a connectivity worksheet.

	BUILD
	4 weeks
	Client and athena work together to establish a secure communications connection between athena and the practice. Athena creates necessary code for the interface, and tests it internally given whatever samples the client has supplied. At the end of this period, interface is released on PREVIEW test server.

	TEST
	4 weeks
	Client tests interface for correctness and workflow impact. Any interface modifications are done in this stage. At the end of this period, when satisfied, client signs the Go Live Agreement (GLA). athena will participate in unit testing to verify functionality from a technical perspective. Full end-user acceptance testing is the client’s responsibility to plan, organize, and support.

	GO LIVE
	2 weeks
	Athena brings the interface live on the agreed date. Athena must have at least 2 days advanced notice on the go-live date. Post Go-Live, the interface maintenance is transitioned to a dedicated team

 [image:] Shortening project duration may incur additional cost
[image:]
[bookmark: _Toc25321756] Appendices and Other References
[bookmark: _Toc445992455][bookmark: _Toc25321757]Interface Message Queue Manager
The athenaNet Interface Message Queue Manager (IMQM) is an interactive repository for all interface messages that pass through athenaNet. Messages can be categorized into several processing states. Please note that messages in a final state (processed or deleted) will only remain in the queue for 90 days.
	Message State
	Explanation

	SCHEDULED
	Scheduled to be sent at a later time

	NEW
	Placeholder for a new message and ready to be sent or received

	DISTRIBUTED
	Delivery or acknowledgement is pending for Global interfaces

	PENDING
	Delivery or acknowledgement is pending

	PROCESSED
	Processed normally; remains in queue for only 90 days

	ERROR
	Generic error encountered; routed to client

	CBOERROR
	Billing related error encountered; routed to client

	ATHENAERROR
	Internal error encountered; routed to athenahealth Client Support Center

	DELETED
	Messages that have been deleted; remains in queue for only 90 days

In order to access the IMQM in athenaNet to manually resolve common errors, such as missing providers, invalid procedure codes, or unknown departments, the following user permissions must be granted by the local system administrator:
	Permission
	Use Case

	Interface Admin: View Message Queue
	You want to be able to view the IMQM.

	Interface Admin: Map Insurance Messages
	You need to map insurance messages.

	Interface Admin: Map Messages (except Insurances)
	You need to map all messages excluding insurance messages (e.g. provider and department mappings).

	Interface Admin: File Upload Interface
	You want to be able to upload files via the interface.

See athenaNet Interface Queue Management Guide for more information on the functionality of the IMQM and on client-side cleanup for ERRORs and CBOERRORs.
[bookmark: _Toc445991442][bookmark: _Toc25321758]Continuing Service and Support
Within two weeks after go-live your interface will be transitioned into our daily service and support structure.
As a standard practice, athenahealth continuously monitors all client connections and will notify the contacts specified if an error occurs. All jobs are monitored and automatically restarted if idle. For more details please refer to the Interface Down Support Document.
To contact athenahealth for questions or modifications to the interface, support can be accessed directly in athenaNet:
[image:]

www.athenahealth.com	athenahealth, Inc. Proprietary	4

image1.png
V#athenahealth

image2.jpg

image3.png
Ng

image4.png

image5.emf
athenahealth Interface Implementation

athenahealth

Interface Team

athenahealth

Client

Trading Partner/Vendor

G

o

-

L

i

v

e

B

u

i

l

d

S

c

o

p

e

T

e

s

t

Project Request

Complete Interface Scoping Questionnaire (ISQ) and Provide Sample Messages

Complete Interface Proposal (IP)

Complete Connectivity Worksheet

Establish Connectivity

Code Interface

Test Interface

Code Interface Modifications

Complete Go-Live Authorization (GLA)

Interface Go Live

Interface Transition to Post-Go Live Support

image6.png
YathenaNet Calendar _Patients Claims _Financils Reports auiity WM &
Inbox “= Get Help

Manage Support Cases

No-Show: 425 PO

image7.png
Vsathenahealth

Outbound Patients

and

Chart Data

Interface Scoping Questionnaire

athenahealth, Inc.

Version 20.

10

Published:

Octo

ber

2020

Formerly

Outbound Clinical HL7v2

Outbound Patients and Chart Data Interface Scoping Questionnaire athenahealth, Inc. Version 20. 10 Published: Octo ber 2020 Formerly Outbound Clinical HL7v2

