

Integrating the Healthcare Enterprise

放射線部門IHEのテクニカルフレームワーク
その他の統合プロファイル

吉村仁

IHE-J 運営委員会
IHE-J 技術検討委員会
JIRA 医用画像システム部会

IHE Radiology Integration Profiles

その他の統合プロフィール

2004/10/7

2

IHE-Jベンダワークショップ

その他の統合プロフィール

- PGP: Presentation of Grouped Procedure
- PWF: Post-Processing Workflow
- CHG: Charge Posting
- KIN: Key Image Notes

2004/10/7

3

IHE-Jベンダワークショップ

その他の統合プロフィール

2004/10/7

4

IHE-Jベンダワークショップ

The Group Case Approach

One Order – Two Procedures – **One Acquisition** - Two Reports Step

Group Case

IHE Integration Profiles

IHE – Presentation of Grouped Procedures

2004/10/7

8

IHE-Jベンダワークショップ

その他の統合プロフィール

2004/10/7

9

IHE-Jベンダワークショップ

Post-Processing Workflow

with Post-Processing Manager grouped with Image Manager

Modality and Post-Processing Steps

Actors & Transactions

2004/10/7

12

IHE-Jベンダワークショップ

Charge Posting

2004/10/7

13

IHE-Jベンダワークショップ

Key Image Notes

2004/10/7

14

IHE-Jベンダワークショップ

2004/10/7

15

Different notes on different images

Same note on different images

IHE 2004/10/7 16 IHE-Jベンダワークショップ

新しい統合プロフィール

- PDI: Portable Data for Imaging
- NM: NM Image
- Notification Options for Scheduled Workflow
 - Departmental Appointment Notification
 - Instance Availability Notification

Portable Data for Imaging - PDI

PDI – Actors and Transactions

CDROM Structure

Nuclear Medicine Image - NM

NM Image – The Problem

- DICOM NM objects are different and support in products is inconsistent
- NM clinical display practices are different and support in products is inconsistent
- Clinical Analysis Programs are used extensively (particularly for Cardiology), but no support for distribution and display of those Result Screens
- NM Users are not adept at getting these requirements accurately included in RFPs
- Vendors (especially of general purpose systems) are not adept at accurately representing their support for such features

2004/10/7

22

IHE-Jベンダワークショップ

NM Image

NM

PACS

2004/10/7

23

IHE-Jベンダワークショップ

NM Image

NM

PACS

2004/10/7

24

IHE-Jベンダワークショップ

NM – The Solution

- New Profile
 - for Users to request and Vendors to claim
- No New Actors or Transactions
 - Additional requirements on existing actors and transactions
 - Two New Options
- New Informative Text in Vol. 1
 - Clarifications of NM Workflow mapping to SWF
 - Explanation of NM Data
 - Explanations of NM Clinical Display concepts
- New Normative Text in Vol. 2
 - <See Following Slides>
- Connectathon to help test and confirm

2004/10/7

25

IHE-Jベンダワークショップ

NM Image Profile

- **Acquisition Modalities** (*Modality Images Stored [8]*)
 - Create NM objects as specified (additional attribute & vector handling)
 - Include specific codes in Cardiac studies
- **Evidence Creators** (*Creator Images Stored [18]*)
 - Create NM objects as specified (additional attribute & vector handling)
 - Include specific codes in Cardiac studies
- **Image Manager/Archives**
 - Store/Retrieve NM & Secondary Capture (SC & MFSC) Objects
- **Image Displays** (*Retrieve Images [16]*)
 - Display NM and Secondary Capture (SC & MFSC) Images
 - Support specified display capabilities

Notification Options for Scheduled Workflow

Feedback Enhancements

Scheduled Workflow Profile

NEW SWF Options

- **Departmental Appointment Notification**
 - Gives the Department System Scheduler an option to notify Order Placer of date and time of scheduled examinations.
- **Instance Availability Notification**
 - Gives the Image Manager an option to notify Order Filler and other workflow management actors of availability status of evidence objects.

Scheduled Workflow Profile

Departmental Appointment Booking Use Case

SIU Message Structure

SIU^S12, SIU^S13, SIU^S15	Schedule Information Unsolicited	Chapter in HL7 V2.4/2.5
MSH	Message Header	2
SCH	Schedule Activity Information	10
{ RGS	Resource Group Segment	10
{ AIS	Appt Information – Service	10
[{ NTE }]	Notes and Comments	2
}		
}		

2004/10/7

32

IHE-Jベンダワークショップ

Instance Availability Notification Option

2004/10/7

33

IHE-Jベンダワークショップ

Use Cases

- This option only addresses the use case when MPPS referencing evidence objects has been received by Image Manager.
- Image Manager generates Instance Availability Notification upon receiving of all objects referenced in particular MPPS.
- Cross-referencing of MPPS in IAN may compensate for MPPS missed by OF

Instance Availability Notification Transaction

Interaction Diagram

