

AIRA
AMERICAN IMMUNIZATION
REGISTRY ASSOCIATION

Message Quality Evaluation (MQE) Tool Launch and Transition to the Community

AIRA Discovery Session
September 18, 2018
3:30pm Eastern

Agenda

- Opening Welcome and Project Overview
- Timeline, Progress, and Current Status
- Demonstration of Current Release
- Transitioning to Community and Next Steps
- Discussion/Questions

Today's Speakers:

- Michelle Barber, Consultant, AIRA
- Josh Hull, Senior Developer, Michigan/MCIR
- Nathan Bunker, Senior Technical Project Manager
- Others from the MQE Project Team

Joint Development and Implementation

- JDI is any collaborative development or implementation of standards, business requirements, functional or system requirements, design specifications, or production of actual software tools or applications by two or more IIS/Awardees.
 - Work under these initiatives extends to knowledge-sharing, joint decision-making, planning, and prioritization.
 - Potentially includes shared products, (respecting licensure and contracting issues), or shared services

The Message Quality Evaluation (MQE) Tool

- Broad and representative engagement across the IIS community
- Open source exploration
- Development of governance/decision making

Project Considerations and Adaptations

Considerations

- JDI involvement
- AIRA involvement
- Community involvement
- Community ownership of open source product
- Alternative tools on the market
- Ongoing funding and resources

Adaptations

- JDI representatives on the Project Team
- AIRA provides administrative support
- Project Team/Users provide comments, feedback, testing
- Tech Team develops based on community requests/need
- Not advocating THE solution, but A solution – work done here can be integrated with other solutions
- Tool has value for its ability to integrate (or be integrated) with other tools

Project Organization

MQE Project Team

This small working group of programmatic and technical experts will develop, update, and configure the open source MQE Tool, and inform a structure and framework for decision-making to sustain the project going forward.

In the beginning...

...today

Who are they and what have they done?

Governance

- JDI Advisory Workgroup
 - General Oversight
 - Document Approval
- AIRA-MQE
 - Administrative Support
 - Document creation

Project Team

- Document Input
- Enhancement Request
- Prioritization
- Use and Direction
 - JDI and AIRA
 - IIS Programs
 - Vendors
 - Consultants

Tech Team

- Build and Test
- Propose new functionality
 - AIRA
 - IIS Programs
 - Vendors
 - NIST

MQE Project Overview and Update

What is the MQE Tool?

- Designed to assist sites in **consistently evaluating and improving the quality of data** coming into their IIS
- Allows users with varying levels of expertise to quickly and easily generate a series of reports that describe the quality of incoming immunization data

Technical Architecture Goals

- Open-source and freely available to the IIS community
 - Pre-configured to be ready to process data
 - Intuitive user interface
 - Quick installation on modern OS
 - Quickly create an easy to read/easy to navigate data quality report
- Identify data quality issues in a batch of HL7 messages
 - Based on business rules/needs of IIS
 - Not primarily focused on message conformance (NIST Integration)
 - Evaluate data quality in a batch messages by submitter
 - Allow data quality analyst to get above the weeds and see the big picture

National Standards and Local Variation

Pre-configured

- CDC Implementation Guide HL7 2.5.1 r1.5 and addendum
 - VXU will be used to accept data
- AIRA ACK Guidance document
 - ACK will indicate the results of the analysis of single message
- MIROW guidance on Data Quality
- CDC Vaccine Code Sets

Configurable

- Status of coded values and additional local codes
- Issue level setting for validation detections (errors vs warnings)
- Report weight and section enabling configuration

Integrated Resources

- NIST
 - NIST uses MQE detections
 - MQE uses NIST for conformance errors
- SmartyStreets
 - Address validation access provided by separate JDI project
- CDC Vaccine Code Base
 - Referenced by MQE
 - Tables maintained by CDC, updates to metadata maintained by AIRA
- Data at Rest Project

Project Timeline

Major Tasks Completed

Organization

- Recruited and convened monthly Project Team
- Established meeting structure (updates, document review, next steps)
- Guidance on roles: meeting facilitator and scrum master
- Monthly sprints (changed over time)

Documentation

- Created initial version of documentation
- Available in AIRA repository
- GitHub for technical resources and minimal info for non-technical
- Technical processes

Application

- Rebranded
- Finished report display
- Integrated with NIST, SmartyStreets, and Vaccine Code Base
- Unit testing and documentation
- Built infrastructure for configurations

Documentation and Resources

Documentation

- Business Case (and the “pitch”)
- Functional Requirements
- Resource Planning
- Implementation Guide
- User Guide
- Testing Guidance
- Decision Framework & Sustainability Plan

Other Technical Resources

- <https://github.com/immregistries/mqe>
 - Anyone can download the app or source code
 - Account needed to branch code or edit issues (with approval of Tech Team)
- Communication
 - Slack (<https://slack.com>) – developer communication
 - Uberconference.com (need Google Chrome to screen share)

Current Status

- MQE available for download and use
- Project documentation is complete
- Project Team meetings and Sprints will continue
 - New meeting facilitator (Erin Maurer, TN)
 - New Scrum Master (Michael Powell, CA)
 - AIRA will continue administrative support

Demo

Next Steps

Stay Involved

Develop

- Join the tech team and shape the tool

Test

- Make sure the tool works the way it's supposed to

Use

- Identify what you like and what you think can make it better

Govern

- Lead the project and prioritize enhancements ongoing

Considerations for Open Source Approach

- We are continuing to evaluate how best to support Open Source development and Open Source products
 - What kind of additional documentation is needed?
 - What support models can best be leveraged?
 - How can peer support be maximized?
 - What bridges can be built with IIS vendors and implementers to foster greater collaboration?
 - Is Open Source one more strategy to support IIS sustainability?

MQE Modular Architecture

- MQE depends on CDC Code Sets
- Codebase holds all vaccine knowledge
- AART uses Codebase
- Validation evaluates vaccination record
- DAR Com evaluates data already in the IIS
- MQE evaluates data as it moves into the IIS

MQE Modular Architecture

- Data at Rest (DAR)
 - NIST is developing
 - Available for pilot sites in 2019
- DAR as 2-step process
 - Extract actual data and validate
 - Aggregate and report on validation
- Validation
 - Will use same validation engine

Remarks from the Team

- Tech Team
 - Josh
 - Hossam
 - Katelyn
 - Jason
- Michael – Scrum Master
- Erin – Facilitating Project Team
- Nathan – Integration with other tools (AART & DAR)
- Mary Beth/Maureen – Project administration going forward

Questions, Comments, Discussion?

Thank you for attending!

- For more information, visit the AIRA website at <http://www.immregistries.org/initiatives/joint-development/mqe-tool> for draft Functional Requirements and a draft Business Case document
- All documents will be available on the AIRA repository by the end of September, 2018
- Questions? Contact Maureen Neary, AIRA Project Manager, at mneary@immregistries.org

