
W3C Life Sciences: Clinical Observations Interoperability: EMR + Clinical Trials

Use-case for EMR + Clinical Trials Interoperability
Benefits:
The identification, recruitment, and enrollment of eligible subjects for clinical trials is extremely resource intensive, and is an obstacle for the conduct of clinical research. Currently, methods for identifying potential research subjects in clinical settings involve scanning (often manually) patient lists by single fields of data collected in the EMR - diagnosis or drug administration, for example. Ultimately, eligibility must be determined by the clinical research staff, but applications that identify likely candidates for clinical research studies would help researchers target recruitment efforts in more efficient ways. It is highly unlikely that all of the data required to assess eligibility for a given protocol will be available in the EMR. However, an automated approach for identifying a pool of candidate (“probably eligible”) patients, using various constructs and logic specified in the eligibility criteria of a given research protocol, would allow clinical research staff to target their efforts toward screening and recruiting individuals who are more/most likely to be truly eligible for the study when they evaluate them.

Context and Future Use-Case Variations:
The overall goal of this demonstration will be to utilize (free-text) eligibility requirement information from several clinical research protocols and (structured) patient data from EMR in order to screen the EMR data for potential research subjects. Individuals determined “potentially eligible” could be targeted for recruitment efforts, or the sum of all (screened) potentially eligible participants could be used to estimate possible # of potential research subjects for a given protocol. In the former case the application would support clinical study recruitment, and in the latter it would support clinical study planning.
Variations for study recruitment application would be EMR data-driven triggers, in which certain values/clinical scenarios in the EMR data (e.g., female patient over 18 years of age given albuterol) would trigger the application to query more EMR data (i.e., assess additional eligibility criteria) and present a list of potentially eligible patients that could be evaluated by clinical research staff for a given clinical research protocol. A further variation of the study recruitment application would be a physician-directed recruitment interface, where data from a single patient’s EMR record that matches certain eligibility criteria would trigger the EMR queries (designed using eligibility criteria from all available trials at the institution) and return all the clinical research studies for which the patient might be eligible. An interface would allow the treating physician to see which trials the patient might be eligible for, access the protocols themselves and/or contact information for enrollment, or otherwise facilitate the patient’s evaluation and/or enrollment in the study.
Scope:

This initial demo will be an application to enhance study recruitment in a given clinical study. EMR data meeting certain conditions will be presented in a single document directed to research staff. The format of the document could be customized, but for now the report will include a listing of all patients that are potentially eligible for any research studies available to the institution, and the specification of which studies that they are candidates for further screening.
Users: The user of this application is a clinical research staff person, collectively representing all available clinical research studies in the institution.

Narrative text:

A Research Coordinator at this Hospital manages several clinical research protocols on behalf of investigators at her institution and is interested in obtaining target enrollment for each study as efficiently as possible. She has limited staff to evaluate patients for studies, and only wants to schedule or meet with patients who are likely to be eligible.

John Doe is a Patient at Hospital. He is admitted to the Hospital for xxxx. Upon admission to the hospital, an EMR is created. As part of the admissions process (or a fixed amt of time afterward), selected diagnosis and treatment information are entered into his medical record.
The eligibility criteria for various clinical studies available at the institution are used to search against all patients’ (including John Doe’s) EMR data. The results of these queries on Joe Doe’s data (along with similar results from all other patients in the hospital) will appear in a report. The report will enable researchers at the institution to identify Joe Doe, along with any other patients, that are potentially eligible for one or more trials in the institution.

The Research Coordinator opens an application each morning to find a list of hospitalized patients that are potentially eligible for one or more of her open studies. This list specifies which of all the research protocols available at the hospital that that patient is potentially eligible for, and specifies the # of criteria the patient matches versus the total # of eligibility criteria for each study.

final draft, 9-24-2007

