

Phase II – Data & Technical Objectives

Achieve interoperability between research and care by 2019

Daniella Meeker, USC
Lisa Schilling, U of Co
Tara Knight, USC
Calvin Chang, UCD
Zhen Wu, UCD
Martha Michel, UCSF
Ray Pablo, UCI
Amy Perkins, VA
Claudiu Farcas, UCSD
Fern Fitzhenry, VA
Don Torok, Ephir
Mark Khayter, Ephir
Brian Tep, Cedars

Michael Matheny, VA
Rob Follett, UCLA
Michael Hogarth, UCD
Vijay Rayanker, UCSF
Lisa Dahm, UCI
Dax Westerman, VA
Dave Anderson, San Mateo
Ayan Patel, UCI
Paulina Paul, UCSD
Spencer Soohoo, Cedars
Jessica Bondy, U of Co
Javier Sanz, UCLA
Srivatsa Hura, San Mateo

Daniella Meeker, USC

Lisa Schilling, U of Co

Tara Knight, USC

Calvin Chang, UCD

Zhen Wu, UCD

Martha Michel, UCSF

Ray Pablo, UCI

Amy Perkins, VA

Claudiu Farcas, UCSD

Fern Fitzhenry, VA

Don Torok, Ephir

Mark Khayter, Ephir

Brian Tep, Cedars

Michael Matheny, VA

Rob Follett, UCLA

Michael Hogarth, UCD

Vijay Rayanker, UCSF

Lisa Dahm, UCI

Dax Westerman, VA

Dave Anderson, San Mateo

Ayan Patel, UCI

Paulina Paul, UCSD

Spencer Soohoo, Cedars

Jessica Bondy, U of Co

Javier Sanz, UCLA

Srivatsa Hura, San Mateo

1. VA Data Mart (*All VA Facilities*)
2. USC Data Mart (5 sources)
3. UCI
4. UCSF
5. UCSD
6. UCD
7. UCLA
8. San Mateo
9. Cedars Sinai

- 36 Users
- 10+ Repositories
 - › Shared ETL Programs
 - › Research Queries for Distribution
 - › pSCANNER Methods for integration with PopMedNet
 - » Distributed Analytics - Generalized Linear Models
 - » Record Linkage Methods
 - » Quality Measures

The screenshot shows the GitHub organization page for pSCANNER. The 'People' tab is selected, showing a list of 36 members. The first 10 members are visible in the table below.

pSCANNER		Repositories	People 36	Teams 4	Settings	
Find a member...		Members	Outside collaborators	Invite member		
<input type="checkbox"/>	Select all	2 pending invitations 2FA Role				
<input type="checkbox"/>	 briantep458	2FA X	Private	Member	0 teams	
<input type="checkbox"/>	 bronshvayg	2FA X	Private	Member	1 team	
<input type="checkbox"/>	 cfarcas	2FA X	Private	Owner	1 team	
<input type="checkbox"/>	 Dana Ludwig danaludwig	2FA X	Private	Owner	1 team	
<input type="checkbox"/>	 daniellameeker	2FA X	Private	Owner	1 team	
<input type="checkbox"/>	 danielpark24	2FA X	Private	Member	0 teams	
<input type="checkbox"/>	 Dax Marek Westerman dax-westerman	2FA X	Private	Owner	1 team	
<input type="checkbox"/>	 Don Torok don-torok	2FA X	Private	Owner	4 teams	
<input type="checkbox"/>	 jsanzucla	2FA X	Private	Member	1 team	

PCORnet Deliverables Since Last Year

NEXTGEN
HEALTHCARE INFORMATION SYSTEMS

sage *Epic*

- All Sites
- Multiple Iterations
- Thanks to Colorado Team for help reviewing

The National Patient-Centered Clinical Research Network

Work Plan:
Data Characterization Query Package

March 23, 2016
v3.01

History of modifications

Work plan date	Code version	Description
March 17, 2016	v3.01	Corrected truncation of some query results by increasing field lengths. In VITAL_L3_HT, height categories of "<0" and "0-10" were both displaying as "0-10" due to a precision issue with PROC FORMAT/PROC MEANS; this was corrected. In PRO_L3_PXDATE_Y was incorrectly labeled ADMIT_DATE; this was corrected to PX_DATE. Updated all documentation and code to v3.01.
March 23, 2016	v3.01	Incorporated revised ETL ADD template and revised related instructions.

PCORnet Empirical Data Characterization Report

This report is derived from a DataMart's responses to the Data Characterization Query Package. Please refer to the Work Plan for details about the source tables.

DataMart: 20
Response Date: 2016-06-17
Low Cell Count Threshold: 0

Section	Table	Table Description	Data Check(s)
Section I: Descriptive Information and Analysis Considerations	Table IA	Demographic Summary	n/a
	Table IB	PCORnet Dashboard Metrics	n/a
	Table IC	Height, Weight and Body Mass Index (BMI)	n/a
	Chart IA	Vital Measures by Measurement Date, 2010-Present	n/a
	Table ID	Records, Patients, Encounters, and Date Ranges by Table	4.01, 4.02, 4.03
	Table IE	Records Per Table By Encounter Type	4.04
	Table IF	Records Per Table By Year	n/a
	Chart IB	Trend in Encounters by Admit Date and Encounter Type, 2010-Present	n/a
	Chart IC	Trend in Institutional Encounters by Discharge Date and Encounter Type, 2010-Present	n/a
	Table IG	Date Obfuscation or Imputation	4.05
Section II: Data Model Conformance	Table IIA	Primary Key Definitions	1.05
	Table IIB	Values Outside of CDM Specifications	1.06
	Table IIC	Non-Permissible Missing Values	1.07
Section III: Data Plausibility	Table IIIA	Future Dates	2.01
	Table IIIB	Records With Extreme Values	2.02
Section IV: Data Completeness	Table IVA	Diagnosis Records Per Encounter, Overall and by Encounter Type	3.01
	Chart IVA	Diagnosis Records Per Encounter by Admit Date and Encounter Type, 2010-Present	n/a
	Table IVB	Procedure Records Per Encounter, Overall and by Encounter Type	3.02
	Chart IVB	Procedure Records Per Encounter by Admit Date and Encounter Type, 2010-Present	n/a
	Table IVC	Missing or Unknown Values	3.03, 3.04

Response date is the date the data characterization query package was run, not the date the results were received by the DRN OC. Cell counts below the low-cell count threshold will be displayed as 'BT' (below threshold) and treated as zeroes (0s).

NEXTGEN
HEALTHCARE INFORMATION SYSTEMS

sage **Epic**

- Intended to give an “i2b2” like experience to query authors
- Participants
 - › UCI
 - › Cedars Sinai
 - › UCLA
 - › USC
- Debugging –configurations

NEXTGEN
HEALTHCARE INFORMATION SYSTEMS

sage *Epic*

PCORNet-OMOP Harmonization WG

PCORNet Data
Characterization
Queries

PCORNet
Preliminary
Research
Queries

PCORNet-OMOP Harmonization WG

- Objective: Maintain interoperability between OMOP and PCORnet CDMs
 - › Maintain OMOP-to-PCORnet Data Transformations
 - › Manage new vocabulary and track conventions
- Participants
 - › PedsNet & NYC CDRN
 - › Don Torok
 - › Rob Follett
 - › Lisa Schilling

- Create network-wide identifier
 - › Record Linkage Algorithms need to be integrated into the pSCANNER Query Distribution Framework
- Update remaining sites to OMOP V5
 - › UCSF Leading
- Claims Data Integration
 - › USC Leading CMS (Jason Doctor)
- pSCANNER Queries for Quality Measures and OHDSI Studies

pSCANNER Data Harmonization for HL7 APIs

ONC Pilot with REACHnet

Technical Update

Dax Westerman, Lead Developer

Bill Clarke, PopMedNet Developer

Overview of the PopMedNet pSCANNER Adapter

- Create “on demand” networks with any sites that have PopMedNet Data Mart Clients
 - › No “Coordinating Center” – a network can be proposed by anyone
 - › Opt-In by Data Mart Administrator
 - › Analysis Queries
 - › “SHRINE” like queries (on hold - seeing how MDQ works)
- REST-ful Framework for Analysis Queries
- Distribute Analysis Programs from GitHub or other repositories

Username Assigned
by Portal
Administrator
Password

User Name:

systemadministrator

Password:

.....

[Forgot Password?](#)[Register for a New Account](#)

By clicking Login you are agreeing to the [Terms and Conditions](#) of use.

 Login

Setting Up an “On-Demand” Research Network

Distributed Research Network Technologies for Population Medicine
Welcome, System Administrator

[Home](#)
[Requests](#)
[Profile](#)
[Resources](#)
[Reports](#)
[Network](#)
[Contact Us](#)
[Log Off](#)

Notifications

Date	Event	
04/25/2016 9:22 AM	New Request Submitted	
06/17/2015 2:53 PM	New Request Submitted	New request of type 'WF-ESP' has been submitted by Root\SystemAdministrator
06/17/2015 8:47 AM	New Request Submitted	New request of type 'WF Summary Query: Incidence - ICD-9 Diagnosis' has been submitted by Root\SystemAdministrator

Messages

Date	Message
------	---------

Tasks

Task	Name	Task Status	Created	Start Date	End Date	Assignee
Manage Study Analysis	Demo Study	In Progress	06/22/2016 11:38 AM	06/22/2016 11:38 AM		Request

[Home](#) / [Requests](#)
[New Request ▾](#)
[All Projects](#)
[Atco-Project1](#)
[MP Test Project](#)
[Project Template](#)
[Query Composer](#)
[Scanner Project](#)

Name ▾	Syst... ▾	Date Submitted ▾	Status ▾	Type ▾	Request ID ▾
Scanner Study #1	180207		Draft	Scanner Study	
Scanner Study	180208		Draft	Scanner Study	
Scanner Study	180210		Draft	Scanner Study	
Scanner Study #5	180211		New Study	Scanner Study	
Scanner Study #6	180212		New Study	Scanner Study	
Scanner Study #6	180213		New Study	Scanner Study	
Scanner Study #6	180214		New Study	Scanner Study	
Scanner Study #6	180215		New Study	Scanner Study	
Scanner Study #6	180216		New Study	Scanner Study	
Scanner Study #6	180217		New Study	Scanner Study	
Scanner Study #6	180218		New Study	Scanner Study	
Scanner Study #6	180219		New Study	Scanner Study	

Atco-Project1
MP Test Project
Project Template
Query Composer
Scanner Project

Specifying a new research network

Home / Requests

All Projects Atco-Project1 MP Test Pr

Name	Syst...	Date
Scanner Study #1	180207	
Scanner Study	180208	
Scanner Study	180210	
Scanner Study #5	180211	
Scanner Study #6	180212	
Scanner Study #6	180213	
Scanner Study #6	180214	
Scanner Study #6	180215	
Scanner Study #6	180216	
Scanner Study #6	180217	
Scanner Study #6	180218	
Scanner Study #6	180219	

Please select the type of request to create.

Scanner Aggregation
Scanner Analysis
Scanner Study

Contact Us Log Off

New Request

Project

Request ID

Summary

Name: Scanner Study

Project:

Request ID:

Priority: Medium

Due Date:

OverviewDescription

Basic Study Information

Analysis Plan

Clinical Trial Id

OverviewDescription

Name

Scanner Study - Iterative

Request ID

Priority

HighLowMediumHigh

Due Date

10/2/2016

Purpose of use ?

Healthcare Research<not specified>Clinical Trial ResearchHealthcare PaymentHealthcare OperationsHealthcare ResearchHealthcare MarketingObservational Research

Requester Center

OMP<not specified>CBERCDERCDRHMSOCOMPWG

Budget Activity Project

Role

AddRemove

pSCANNER “special sauce” is the ability to obtain an analysis result that combines data from across sites without requiring transfer of row-level data

The screenshot displays a web application interface with a modal form overlay. The background interface includes a sidebar with 'Overview' and 'Description' tabs, and a main content area with sections for 'Basic Study Information', 'Analysis Plan', 'Clinical Trial Id', and 'Manage Study Protocols'. At the bottom, there is a table with columns: Library, Method, DataSet / DataModel, Result Release Method, and X.

The modal form contains the following fields:

- Priority:** A dropdown menu with 'High' selected.
- Due Date:** A date input field showing '10/2/2016' with a calendar icon.
- Requester Center:** A dropdown menu with 'OMP' selected.
- Purpose of use:** A dropdown menu with 'Healthcare Research' selected and a help icon.
- Level of PHI Disclosure:** A dropdown menu with 'Aggregated' selected.
- Workplan Type:** A dropdown menu with '<not specified>' selected.
- Source Task Order:** An empty dropdown menu.
- Source Activity:** A dropdown menu with 'Not Selected'.
- Source Activity Project:** A dropdown menu with 'Not Selected'.
- ☐ Budget = Source?
- Budget Task Order:** An empty dropdown menu.
- Budget Activity:** A dropdown menu with 'Not Selected'.
- Budget Activity Project:** A dropdown menu with 'Not Selected'.
- Buttons:** 'Save' and 'Cancel' buttons at the bottom right, with a blue arrow pointing to the 'Save' button.

Summary

Name: Scanner Study - Iterative

Project: Scanner Project

Request ID:

Priority: High

Due Date: 10/2/2016

Assignments

Add

Remove

Overview

Description

Task: New Study

Comments

Documents

Basic Study Information

Analysis Plan

IRB

Protocol

Summary

Name: Scanner Study -

Project: Scanner Project

Request ID:

Priority: High

Due Date: 10/2/2016

Overview Description

Basic Study Information

Analysis Plan

Clinical Trial Id

Add Workflow User

Please choose an Organization, User, and Workflow Role.

User Organization*

Organization

Operations Center

Organization Template

Root

User*

Username	Email
test2user	test2user@test.com
SystemAdministrator	SystemAdministrator@root
GroupDataMartAdministrator	GroupDataMartAdministrator@root.org
Observer	Observer@root.org
Investigator	Investigator@root.org
DataMartAdministrator	DataMartAdministrator@root.org
QueryAdministrator	QueryAdministrator@root.org
Enhanced Investigator	EnhancedInvestigator@root.org

Workflow Role*

Scientific Lead

Save Cancel

Welcome, System Administrator

Contact Us Log Off

Add Remove

Distributed Research Network Technologies for Population Medicine
Welcome, System Administrator

[Home](#)
[Requests ▼](#)
[Profile](#)
[Resources](#)
[Reports ▼](#)
[Network ▼](#)
[Contact Us](#)
[Log Off](#)

Summary

Name: Scanner Study - Iterative

Project: Scanner Project

Request ID:

Priority: High

Due Date: 10/2/2016

Assignments

User	Role
SystemAdministrator	Request Creator

Add
Remove

Overview
Description
Task: New Study
Comments
Documents
History

Request Header

Requester Center: OMP
Purpose of use: Healthcare Research
Level of PHI Disclosure: Limited

Source Task Order:
Source Activity:
Source Activity Project:

Overview
Description
Task: New Study
Comments
Documents
History

Request Header

Requester Center: OMP

Purpose of use: ? Healthcare Research

Level of PHI Disclosure: Limited

Source Task Order:

Source Activity:

Source Activity Project:

Budget Task Order:

Budget Activity:

Budget Activity Project:

Workplan Type:

Additional Instructions:

Start Date: 10/12/2016 6:15 pm

End Date:

Request Details

Basic Study Information

Analysis Plan

Clinical Trial Id

IRB

Start Date 10/12/2016

Protocol

End Date 10/12/2016

Supported by the Patient-Centered Outcomes Research Institute (PCORI) Contract CDRN-1306-04819

27

Basic Study Information

Analysis Plan

IRB

Protocol

Clinical Trial Id

Start Date 10/12/2016

End Date 10/12/2016

Study Protocols

Library

Method

DataSet / DataModel

Result Release Method

Results

DataMart

Status

Message

History

Comments

 portal login.txt - Method

Due Date: 10/27/2010

Add

Remove

Overview

Description

Task: New Study

Comments

Documents

History

Basic Study Information

Analysis Plan

IRB

Protocol

Clinical Trial Id

Start Date

(MM/dd/yyyy)

End Date

(MM/dd/yyyy)

Manage Study Protocols

Library	Method	DataSet / DataModel	Result Release Method	X

+ Add Study Protocol

Due Date: 10/2/2018

Overview Description

Basic Study Information

Analysis Plan

Manage Study Protocols

Library

Add a Study Protocol

Library*

Oceans Lib

Method*

Linear Regression

DataSet / DataModel*

MTE

OHDSI

Translation

Result Release Method*

No manual approval

Add Remove

Add Cancel

+ Add Study Protocol

Next Release: These Drop-Downs will come from GitHub and other code repositories

Agnostic to data model as long as methods match model

Sending out a proposal for a network

Manage Study Protocols

Library	Method	DataSet / DataModel	Result Release Method	X
Oceans Lib	Linear Regression	MTE	No manual approval	Remove
				+ Add Study Protocol

Manage Sites (Select DataMarts)

	Name	Organization
<input type="checkbox"/>	Scanner DM 1	Operations Center
<input type="checkbox"/>	Scanner DM 2	Operations Center
<input type="checkbox"/>	Scanner DM 3	Operations Center

[Select All](#) [Clear All](#)

[Terminate Study](#)

[Save](#) [Submit Study](#) [Cancel](#)

Version 5.4.0.18268 | [Terms and Conditions](#) | [Info](#)

© 2015 PopMedNet, All Rights Reserved

LINCOLNPEAK

Manage Study Protocols

Library	Method	DataSet / DataModel	Result Release Method	X
Oceans Lib	Linear Regression	MTE	No manual approval	<div>Remove</div>

Enter a Comment

Add a comment for the next step (optional).

No Comment

Save Comment

Manage Sites (Select DataMarts)

	Name
<input type="checkbox"/>	Scanner DM 1
<input type="checkbox"/>	Scanner DM 2
<input type="checkbox"/>	Scanner DM 3

Select All

Clear All

Terminate Study

Save

Submit Study

Cancel

Version 5.4.0.18268 | [Terms and Conditions](#) | [Info](#)

© 2015 PopMedNet, All Rights Reserved

LINCOLNPEAK

Name: Scanner Study - Iterative

Project: Scanner Project

Request ID:

Priority: High

Due Date: 11/14/2016

User	Role
SystemAdministrator	Request Creator

AddRemove

Overview

Task: Review Study

Comments

Documents

History

Request Header

Requester Center: OMP

Purpose of use: Healthcare Research

Level of PHI Disclosure: Limited

Source Task Order:

Source Activity:

Source Activity Project:

Budget Task Order:

Budget Activity:

Budget Activity Project:

Workplan Type:

Additional Instructions:

[Overview](#)[Description](#)[Task: Review Study](#)[Comments](#)[Documents](#)[History](#)

Basic Study Information

Analysis Plan

IRB

Protocol

Clinical Trial Id

Start Date

End Date

Manage Study Protocols

Library	Method	DataSet / DataModel	Result Release Method	X
Oceans Lib	Linear Regression	MTE	No manual approval	

Manage Sites (Select DataMarts)

	Name	Organization
<input checked="" type="checkbox"/>	Scanner DM 1	Operations Center
<input checked="" type="checkbox"/>	Scanner DM 2	Operations Center
<input checked="" type="checkbox"/>	Scanner DM 3	Operations Center

[Submit Study](#)[Reject Study](#)

PSCANNER

Documents

Name	Description	Size	Date	UploadedBy
Study Participation Request		565 bytes	10/13/2016 1:13 AM	SystemAdministrator

+ New Document

Version 5.4.0.18268 | [Terms and Conditions](#) | [Info](#)

© 2015 PopMedNet, All Rights Reserved

LINCOLNPEAK

<input checked="" type="checkbox"/>	DataMart	Status	Message	History
-------------------------------------	----------	--------	---------	---------

Site Protocols

DataMart(Site)	Library	Method	DataSet / DataModel	Result Release Method
----------------	---------	--------	---------------------	-----------------------

Incomplete Routings

<input checked="" type="checkbox"/>	DataMart	Status	Message
<input checked="" type="checkbox"/>	Scanner DM 1	Submitted	
<input checked="" type="checkbox"/>	Scanner DM 2	Submitted	
<input checked="" type="checkbox"/>	Scanner DM 3	Submitted	

Terminate Study
Approve Study
Reject Study
Resubmit

Version 5.4.0.18268 | [Terms and Conditions](#) | [Info](#)
© 2015 PopMedNet, All Rights Reserved
LINCOLNPEAK

Due Date: 11/14/2016

Add

Remove

Overview

Task: Manage Study Analysis

Comments

Documents

History

Study Analysis

New Analysis

Name	Status	Created By	Date Submitted	Submitter
------	--------	------------	----------------	-----------

PopMedNet™

Distributed Research Network Technologies for Population Medicine

HomeRequestsProfileResourcesReportsNetwork

Welcome, System Administrator

Contact Us Log Off

Summary

Name: Scanner Study - Iterative

Project:

Request ID:

Priority: Medium

Due Date:

Overview

Description

Protocol

Library

Oceans Lib

Analysis Parameters

Link Function*

identity

Edit Request Metadata

Overview

Description

Name

Scanner Study - Iterative - Scanner Analysis

Request ID

Priority

Medium

Due Date

Requester Center

OMP

Purpose of use ?

Healthcare Research

Level of PHI Disclosure

Limited

Workplan Type

<not specified>

Source Task Order

Source Activity

Not Selected

Source Activity Project

Not Selected

☐ Budget = Source?

Budget Task Order

Budget Activity

Budget Activity Project

Save

Cancel

Analysis Parameters

Link Function*

identity ▼

Predicted

jobcat ▼

Active*

☒ minority ☒ sex ☒ age ☒ work

Function Name*

logit ▼

Model Type*

regression ▼

Distribution*

normal ▼

Algorithm Name*

glm ▼

Manage Sites (Select DataMarts)

Name	Organization
------	--------------

Version 5.4.0.18268 | [Terms and Conditions](#) | [Info](#) © 2015 PopMed Net, All Rights Reserved **LINCOLNPEAK**

Analysis Protocol

Library	Method	DataSet / DataModel	Result Release Method
Oceans Lib	Linear Regression	MTE	No manual approval

Analysis Parameters

Link Function identity

Predicted jobcat

Active minority, sex, age, work

Function Name logit

Model Type regression

Distribution normal

Algorithm Name glm

Basic Study Information

Analysis Plan	IRB	Protocol
Clinical Trial Id	Start Date 10/03/2016	End Date 12/01/2016

Study Protocols

Library	Method	DataSet / DataModel	Result Release Method
---------	--------	---------------------	-----------------------

Distributed Research Network Technologies for Population Medicine
Welcome, System Administrator

[Home](#)
[Requests](#)
[Profile](#)
[Resources](#)
[Reports](#)
[Network](#)
[Contact Us](#)
[Log Off](#)

Summary

Name: Scanner Study - Iterative - Scanner Analysis

Project: Scanner Project

Request ID:

Priority: Medium

Due Date:

Assignments

User	Role
SystemAdministrator	Request Creator

Add
Remove

[Overview](#)
[Description](#)
[Task: View Analysis Status and Results](#)
[Comments](#)
[Documents](#)
[History](#)

Completed Routings

	DataMart	Status	Message	History
✓	DataMart			

View Results

Incomplete Routings

	DataMart	Status	Message
✓	DataMart		

All Routings Complete

Terminate Request

Approve Results
Reject Results
Resubmit

Version 5.4.0.18268 | [Terms and Conditions](#) | [Inb](#)
© 2015 PopMedNet, All Rights Reserved

DataMart Client

localpmn

DataMarts: All **Status:** All **Dates:** 180 Days

Project	Request Type	Request Model	Request Name	Priority	Due Date	Status	Requestor	Request Time	DataMart Name	Responder	Response Time	Request Id
Scanner Proj...	Scanner Study	Scanner Study	Iteration Stu...	Medium	12/25/2016 ...	Completed	SystemAdmi...	5/13/2016 ...	Scanner DM 1	SystemAdmi...	5/13/2016 1...	210294
Scanner Proj...	Scanner Study	Scanner Study	Iteration Stu...	Medium	12/25/2016 ...	Completed	SystemAdmi...	5/13/2016 ...	Scanner DM 2	SystemAdmi...	5/13/2016 1...	210294
Scanner Proj...	Scanner Study	Scanner Study	Iteration Stu...	Medium	12/25/2016 ...	Completed	SystemAdmi...	5/13/2016 ...	Scanner DM 3	SystemAdmi...	5/13/2016 1...	210294
Scanner Proj...	Scanner Study	Scanner Study	Scanner Stu...	Medium	6/27/2016 1...	Submitted	SystemAdmi...	6/15/2016 ...	Scanner DM 1			220401
Scanner Proj...	Scanner Study	Scanner Study	Scanner Stu...	Medium	6/27/2016 1...	Completed	SystemAdmi...	6/22/2016 ...	Scanner DM 1			220402
Scanner Proj...	Scanner Study	Scanner Study	Scanner Study	Me					Scanner DM 1	SystemAdmi...	6/22/2016 8...	220403
Scanner Proj...	Scanner Study	Scanner Study	Scanner Study	Me					Scanner DM 2	SystemAdmi...	6/22/2016 8...	220403
Scanner Proj...	Scanner Study	Scanner Study	Demo Study	Me					Scanner DM 1	SystemAdmi...	6/22/2016 1...	220407
Scanner Proj...	Scanner Study	Scanner Study	Demo Study	Medium	7/29/2016 1...	Completed	SystemAdmi...	7/6/2016 1...	Scanner DM 2	SystemAdmi...	6/22/2016 1...	220407
Scanner Proj...	Scanner Study	Scanner Study	Study T3	Medium	7/29/2016 1...	Submitted	SystemAdmi...	6/30/2016 ...	Scanner DM 1			220414
Scanner Proj...	Scanner Study	Scanner Study	Study T4	Medium	7/29/2016 1...	Completed	SystemAdmi...	7/6/2016 1...	Scanner DM 1	SystemAdmi...	7/6/2016 10...	220416
Scanner Proj...	Scanner Study	Scanner Study	Study T4	Medium	7/29/2016 1...	Completed	SystemAdmi...	7/6/2016 1...	Scanner DM 2	SystemAdmi...	7/6/2016 10...	220416
Scanner Proj...	Scanner Study	Scanner Study	Study T4	Medium	7/29/2016 1...	Completed	SystemAdmi...	7/6/2016 1...	Scanner DM 3	SystemAdmi...	7/6/2016 10...	220416
Scanner Proj...	Scanner Study	Scanner Study	Study T5	Medium	7/29/2016 1...	Completed	SystemAdmi...	7/6/2016 1...	Scanner DM 1	SystemAdmi...	7/6/2016 11...	220419
Scanner Proj...	Scanner Study	Scanner Study	Study T5	Medium	7/29/2016 1...	Completed	SystemAdmi...	7/6/2016 1...	Scanner DM 2	SystemAdmi...	7/6/2016 11...	220419
Scanner Proj...	Scanner Study	Scanner Study	Study T5	Medium	7/29/2016 1...	Completed	SystemAdmi...	7/6/2016 1...	Scanner DM 3	SystemAdmi...	7/6/2016 11...	220419
Scanner Proj...	Scanner Study	Scanner Study	Scanner Stu...	High	11/15/2016 ...	Completed	SystemAdmi...	10/13/2016...	Scanner DM 1			220453
Scanner Proj...	Scanner Study	Scanner Study	Scanner Stu...	High	11/15/2016 ...	Completed	SystemAdmi...	10/13/2016...	Scanner DM 2			220453
Scanner Proj...	Scanner Study	Scanner Study	Scanner Stu...	High	11/15/2016 ...	Completed	SystemAdmi...	10/13/2016...	Scanner DM 3			220453
Scanner Proj...	Scanner Anal...	Scanner Analysis	Demo Study ...	Medium	9/3/2016 11...	Canceled	SystemAdmi...	7/27/2016 ...	Scanner DM 1			220444

Page size: 25 ☐ Start with Windows ☐ Automatic Refresh Refresh Details Settings Close Exit < > 1 / 7 < >

DataMart Client - Request Detail

Network: localpmn

Project: Scanner Project

DataMart: Scanner DM 1

Request Name: Scanner Study T1

Request Type: Scanner Study

Request Id: 220401

Priority: Medium

Due Date: 6/27/2016 4:00 AM

Status: Submitted

Requestor: SystemAdministrator

Request Time: 06/15/2016 02:26 PM

Email: SystemAdministrator@root.org

Purpose of Use:

Level of PHI:

Task Order: Not Selected

Activity: Not Selected

Activity Project: Not Selected

Requester Center:

Workplan Type:

Submitted To: Scanner DM 1

Description:

Additional Instructions:

Request:

Additional Study information:

Request Name: Scanner Study T1

Request Type:

Request Submitter: SystemAdministrator@root.org

Analysis Plan: plan

IRB No: irb

Protocol: protocol

Clinical Trial Id: 999

Study Start Date: 6/15/2016

Study End Date: 6/30/2016

Response:

Run

Hold

Reject

Add File

Delete File

Post Process

Export Results..

Upload Results

Close

☐ File View

☐ File View

Result – A single model across 3 sites

localpmn:9080/delta3graph/showResults?Scanner%20DM%201=<%3Fxml%20version%3D"1.0"%3F><PMML%20version%3D"4.2"%20xmlns%3D"

Site: Scanner DM 1

- Development and testing environment so that any developer can contribute and test methods to distributed query framework
- Integrate OHDSI tools and WebAPI to Portal Visualizations
 - › some method require sharing row-level data
- Implement web service for methods repository
- Conformance checks for methods
- “Task-lists” for multi-step projects using FHIR Task Resource

PSCANNER