

UDI Roundtable **Discussion**

7 April 2011

Chair

 Mike Wallace, Director Global Standards and Serialization, Abbott Laboratories

Panelists

- Terrie Reed, Senior Policy Analyst, FDA Center for Devices and Radiological Health
- Joe Pleasant, Senior VP & CIO, Premier Inc.
- Mike Sarachman, Manager, International Data Standards Adoption, Johnson & Johnson Health Care Systems, Inc.

UDI Database Roundtable

April 7, 2011

Agenda

- Abbott at a Glance
- •What is Master Data?
- How does GS1 data fit with Master Data?
- •What will the processes look like?
- The new paradigm
- The Panel

Medical Devices is one of Abbott's Three Areas of Business

Medical Devices

Diabetes Care

Laboratory Diagnostics

Molecular

Point of Care

Medical Optics

Vascular

Animal Health

Master Data is the <u>high value</u> information that an organization <u>uses repeatedly</u> across the enterprise and in many business processes.

- It describes the key business entities of a corporation, referred to as master records or data domains:
 - Customer, Material, Vendor, Chart of Accounts and Employee
- It includes the data elements that help define the master records in support of transactional and reporting activity.
- Naming conventions and the adoption of industry standards are implemented where applicable.

Domain	Data Element Examples
Customer	Account Number, Customer Name, Address, GS1 standard for GLN
Material	Material Number, adoption of UNSPSC codes for material classification (Material Group), GS1 standard for GTIN, Units of Measure

Where does Master Data fit?

- Transactional Data Data created during course of business operations such as sales orders, purchase orders, invoices, accounting postings are considered transactional data
- Supplemental Data Non-transactional data such as pricing conditions and product hierarchies that is not considered master data
- Master Data Corporate data assets such as customers, vendors, materials and chart of accounts
- Organizational Data (a.k.a. Foundational Data) Essential elements such as company code, sale organization that should be in place for all other data to exist

Enterprise Data Pyramid (SAP Proprietary Model)

All GS1 Data is Master Data, but not all GS1 data is necessarily Enterprise Master Data.

GDSN/UDID OVERLAP

GDSN/UDI Database processes mimic MDM

- Assign product GTINs
- Locate GTIN attribute data
- Identify data owners
- Modify/establish data governance process
- Assess attribute data v. GDSN/UDI Standards
- Complete and/or Transform attribute data as required
- Verify attribute data in correct formats for publication
- Publish data as appropriate to GDSN Data Pool/UDID
- Update GDSN/UDID as required for changes in products, attributes, customers, regulators

Device Identification – A Paradigm Change

CURRENT	PROPOSED	
Proprietary Identification – Manufacturers Catalogue Number	Open Identification – Manufacturers Standards-based UDI	
Not Globally Unique	Globally Unique	
Distributors may apply different proprietary identification number	Distributors use Manufacturers' UDI number	
Distributors do not capture lot or serial numbers	Distributors may use AutoID to capture lot or serial numbers	
Hospitals may apply different proprietary identification number	Hospitals use Manufacturers' UDI number	
Hospitals do not capture lot or serial numbers	Hospitals use AutoID to capture lot or serial numbers	
Non-standardized device information available on a limited, ad hoc basis	Standardized device information available in an FDA database	

UDI Panel Participants

- Mike Wallace Abbott (Moderator)
- Terri Reed FDA CDHR
- Michael Sarachman JNJ Standards Adoption
- Joe Pleasant Premier CIO

FDA Center for Devices and Radiological Health: UDI Database & CDRH Informatics Strategy

GS1 Conference Bethesda, MD 4/6/11

Overview

- Informatics Strategy at CDRH
- UDI as Master Data
- Ties to HL7 Standards
- Data Exchange as a Team Sport

CDRH Informatics Goal: Improve Data Quality

- Current data meets requirements of a particular regulation or business need
- Standard Data exchange methods not used
- Some electronic data must be re-entered
- Data cleansed and linked after received and stored
- EXCEPTION: eMDR standard vocabulary and data exchange format,

Focus on Fundamentals: Sharing and Reuse of Data

 Common Data Exchange – Getting from A to B and back again (SYNTAX)

 Standard Terminology - Building Blocks - Allows Reuse of Data (SEMANTICS)

Master Data Management Plan

- Compliments development of standard data exchange and vocabularies
- Identifies the agreed to, standard critical business data (e.g., UDI info, device names, event codes, item codes, manufacturer names, GMDN codes) that can be shared across systems.
- Creates policies and procedures for creation, access, update, and overall management of this central resource.
- Emphasizes Data quality, Integration, Single version of the truth, Data stewardship.

Why Master Data Management

Multiple master – No Authoritative data Inconsistent Data Semantic Differences Data Duplicates

Data Hub- Single
Master
Harmonized
Consistent Data
Single Vocabulary
Governed by a single
group

UDI as Master Data

- Core data for Regulatory product safety/effectiveness – DEVICE Information
- Means to increase quality & consistency of DEVICE Information
 - Applying UDI to label of device
 - Requiring standardized electronic submission of UDI data

Establishing a UDI System

Combination of 4 distinct steps:

- 1. Develop a standardized system to establish the unique device identifiers (UDI)
- Place the UDI in human readable and/or AutoID on a device, its label, or both
- 3. Create and maintain the UDI Database
- 4. Promote Adoption and Implementation

UDI: Ties to HL7 SPL r5

HL7 Data Exchange Standard

- Global authority on standards for interoperability of health information technology with members in over 55 countries
 - Individual Case Safety Report (ICSR) Adverse Event Reporting
 - Structured Product Labeling (SPL) UDI Product Information

http://wiki.hl7.org/index.php?title=Medical_Product_Information_(SPLr5)

Data Exchange Vision

SPONSOR PRODUCT DATA SOURCES – REGULATORY, QUALITY, MASTER DATA

UDI Database – Benefits of Adoption

FDA/Manufacturer adoption --

- Improves ability to link internal databases around product information
- Provides improved device information in regulatory submissions

Healthcare adoption -

- –EHR as a rich data source for device-specific safety surveillance/observational studies
- Provides method to obtain 'real-world' data for premarket decisions (registries)
- -Improves ability to link Healthcare databases

Data Exchange/Reuse Efforts lead to...

- Improved Data Sharing with:
 - Regulated Industry
 - Professional Organization Registries
 - Healthcare IT Departments
 - Materials Management
 - Federal Health Partners

Which leads to....

- Improved Patient Care Device Info
- Improved Public Health
 - Improved Quality and Timeliness of Data
 - Improved Information from Clinical Research
 - Improved AE Reports (ASTER-D, PDRNet)
 - Improved Signal Detection
 - Improved Directed Inspections
 - Improved Recalls

Data Exchange is a Team Sport

Туре	Group	UDI/Informatics Role
Regulated Industry	AdvaMed, GHTF,	•Coordinate FDA data standards with industry •Educate and Facilitate
		Submissions
Standards Development Organizations	GS1, HL7, ISO, AAMI CDISC, GMDN IHTSDO, (SNOMED), NCPDC, X12	•CDRH advocate •Apply Stds at Agency and Center Level •Educate and Promote
Supply Chain	GS1, HIBCC	•Promote UDI Adoption
enploy entant	Group Purchasing, Material Mgt, Hospitals, Distributors	

Questions? terrie.reed@fda.hhs.gov

Johnson Johnson SUPPLY CHAIN

Unique Device Identification Database: Managing UDI Data

April 2011

Michael Sarachman

Manager, Industry Standards Adoption

Johnson & Johnson Health Care Systems Inc.

Impact of Unique Device Identification (UDI) Adoption

Current State

Future State

Perceived Benefits of UDI

- Accurate sales orders
- Accurate and efficient recalls
- Accurate procurement
- Enable electronic health record usage
- Patient safety
- Efficient delivery of clinical care
- Foundational for track & trace

UDI Benefits

- Standardized & consistent safety data
 - Leverage common database
 - Ensure positive product identification
- Standardized production data collection
 - AutoID of Production Data
 - Lot Code
 - Serial Number
- Complements current data collection

UDI Usage

510K Notification No. K953442

UDI System Components

- The identifier
 - Global Trade Item Number + LOT
 - Global Trade Item Number + Serial Number
- The carrier
 - Bar code symbol
- The database
 - Global Trade Item Number
 - No LOT or Serial Number data
 - Additional attributes
 - Clinical size
 - **Brand Name**
 - Market authorization

Data Sources

Data Source Impacts

- Master Data
 - Transformed from commercial data to product labeling
- Initial data load
 - Collect data from disparate sources
 - Regulatory filings
 - Product labels & specifications
- Ongoing maintenance
 - Identification of new master data owners
 - Regulatory
 - Marketing and commercial
 - Engineering
 - Error handling
 - How will interface errors be flagged and resolved?

Label Example

Device Identifier

Storage Conditions

Production Data

UDI Exemption Considerations

- The form factor of the product
- The clinical acuity of the product
- Complexity of the supply chain
 - The logistical/physical supply chain
 - The information supply chain

UDI Database Example

UDID Attribute	Value	Comment	
Device Identifier Type	GS1	Some have both	
Static UDI Code	20705032028421	HIBCC or GS1 GTIN	
Manufacturer	Cordis Corporation		
Contact	Nancy Coulson 430 Route 22 East Bridgewater, NJ 08807 Phone: 908-5414908		
FDA Market Authorization	P020026	First or last?	
FDA Listing Number	TBD		
BRAND/Trade Name	CYPHER®		
Model/REF number	CXS33350		
UOM/Package Level/Quantity	EA		

UDI Database Example

UDI Attribute	Value	Comment
Production Control	LOT	
GMDN Code	34179	
GMDN Term	Stent, cardiovascular	
Storage Conditions	25° C	
Single Use State	Single Use	
Sterility State	Sterile EO	
Contents of Concern	NA	(e.g., Latex)
Clinically Relevant Size	3.50 mm I.D. 33 mm L	

UDI and GDSNWhy are they Important? Provider and GPO Perspective

Joe M. Pleasant Sr. VP and CIO Premier Inc.

Topics

- 1. The Premier healthcare alliance.
- 2. Why is UDI and GDSN important to Premier and our members?
- 3. Information Technology and Data. Critical components in Healthcare reform. Importance of medical device standard identification.
- 4. What are Premier and our members doing to support UDI and GDSN?

The Premier healthcare alliance

- Over 2,500 hospitals, more than 72,000 non-acute sites
- Using the power of collaboration to improve the health of communities
- Nation's largest clinical/operational/supply chain comparative databases
- 2010 member validated savings of \$1.4 billion
- Safety, Diversity and Environmentally Preferred Purchasing programs
- \$36 billion in annual group purchasing volume
- 2006 recipient of Malcolm Baldrige National Quality Award
- Three-time recipient of Ethisphere's Most Ethical Companies award.

Cost Reduction

Group Purchasing & Supply Chain Improvement, Labor Management

Quality Improvement

Quality Measurement & Benchmarking, Safety Surveillance

Risk Mitigation

Liability, Benefits & Risk Management

Advocacy

Shaping policy and advocating for members

Execution Engine

Comprehensive, accelerated approach to improving financial, operational and clinical performance.

Healthcare spending: Unsustainable

Provider Gaps and Cuts

Hospital Payment Cuts in Public Law No: 111-148 - Patient Protection and Affordable Care Act CBO/JTC Estimate, CMS Actuary Estimate

2010 - 2019 (in billions)

Payment cuts to hospitals: \$157B

Product Identification

Same Product, Different Numbers:

... plus different numbers in each Hospital Group's MMIS.

Premier's Product Item Master has **7 Million** products with 2.5M Manufacturer ID's and over 4.5M distributor ID's.

Poor Information throughout the Supply Chain

Percentage of Errors

	Manufacturer	<u>Distributor</u>	<u>GPO</u>	Customer	
Missing Middle Levels of Pkging	15-20%	1-4%	20-25%	15-25%	
Hard "Packaging Quantity" Errors	1%	1%	2%	2-5%	
Unit of Measure Confusion/Misuse	2-6%	1-3%	2-5%	Unknown	
Missing Packaging—not Middle Level	3-8%	3-8%	3-7%	5%	
Manufacturer Name Problems	NA	2-5%	1-4%	30%	
Obsolete Products	1-4%	2-5%	1-8%	5-15%	
Missing Product Brand Names	2-5%	5-10%	5-10%	20-25%	
Incomplete Item Descriptions	5-15%	3-12%	5-15%	10-20%	
Wrong Customer Unit Prices	Unknown	1-2%	NA	1-2%	
Customer Paid More Than Lowest Contract Price	NA	Unknown	NA	3-6%	
*	* Source: Department of Defense Data Synchronization Study				

An Efficient Healthcare Supply Chain

Healthcare Reform: requires paradigm shift and delivery system changes

Value-based purchasing

Accountable Care Organizations

Bundled payments

Non-payment for preventable readmissions

Non-payment for infections and HACs

Transparency initiatives

Drive to tackle waste, fraud and abuse

The next horizon: Accountable Care Organizations (ACO's)

A group of providers willing and capable of accepting accountability for the total cost and quality of care for a defined population.

- Builds patient centric systems of care
- Improves quality and cost for delivery system components
- Coordinates care across Payer Partners:participating providers
 - Uses IT, data and reimbursement to optimize results
 - Employers

 Builds payer partnerships & accepts accountability for the total cost of care
 - Assesses and manages population health risk
 - Reimbursed based on savings
 & quality value

ACO's are coming

Accountable Care

> IMPLEMENTATION COLLABORATIVE

ACO's are coming

Accountable Care

> READINESS COLLABORATIVE

Information Technology and Data

At the <u>heart</u> of the ACO population health framework

Characteristics of the ACO Health Information Integration Platform (HIIP)

Source: Premier health alliance, © 2010

Information Technology and Data

Health Information Technology for Economic and Clinical Health (HITECH) Act

The Office of the National Coordinator for Health Information Technology (ONC) is at the forefront of the administration's health IT efforts and is a resource to the entire health system to support the adoption of health information technology and the promotion of nationwide health information exchange to improve health care.

The **Health IT Standards Committee** is charged with making recommendations to the National Coordinator for Health IT on standards, implementation specifications, and certification criteria for the electronic exchange and use of health information.

IBM Premier Integrated Healthcare Model supporting Accountable Care

UDI and **GDSN** are critical components in the interoperability of the future healthcare system!

Provider

- ADT Event (Hospitalization)
- Biospecimen
- Encounter
- Finding
- •Implant Tracking •Lab Order
- •Lab Result

- Location Order
- Patient Life Event
- Patient Medications: Includes Order, Dispense,

Administration, Formulary

 Problem (chief complaint, etc.)

- Allergy
- Diagnosis
- Discharge Summary and Instruction
- Imaging
- •Procedure (surgery?)
- Surgery
- Survey

Payer

Benefit

Claims (all types)

Claims (Adjustments)

- Member (Insured)
- Subscriber
- Policy
- Coverage
- Appointment
- •Bill
- Bill Encounter
- •Care Team & Role
- Contract (Patient)
- Contracts Disease Management
- Encounter

- Episode
- •Event (General)
- •Exposure & Lifestyle
- •General Ledger Location
- Patient Satisfaction
- Payroll
- Paver
- Regulatory Agencies
- Contact
- Groupings/Hierarchies
- (Unified Standard Codes)

Supply Chain

- Purchase Order
- Invoice
- Product Item Master
- Purchase History
- Contracts
- Suppliers Wholesalers

- Distributors
- Product Pricing Tier
- Price Activation
- •General Ledger
- Accounts Payable
- Accounts
- Receivable
- Contract (Supplier)
- EOB
- •COB

- Immunization
- Location
- Product Master
- Release of Patient Info
- •RFI/RFQ
- Service Line
- Study
- Surgery
- Survey
- •Time & Attendance
- •Insurance/Guarantor
- Supplier
- Wholesaler
- Distributor
- (Unified Standard Codes)

Core Master Data

Person Patient Organization Facility

Practitioner **Unified Standard Codes** Groupings/Hierarchies

Global Data Synchronization Pilots

Premier's Synchronization

Subscribed to the 1Sync Data Pool in 2010

Synchronized with 103 Suppliers.

Healthcare

39

(Includes 23 Healthcare Retailers)

Retail

21

Food

43

❖ Products synchronized =14,510

Healthcare 6,575

Retail 854

Food 7,081

Premier and Member Hospital Pilots
Pilot provided GDSN data along with Premier enriched data.

Pilot included GDSN data along with Premier enriched data.

Participants - Allegiance Health, Boston Medical Center, Geisinger

Objectives - Combine data from GDSN with Premier contract data and member-specific tier pricing, and share data forward in a format that can be easily uploaded into the member MMIS.

Findings - Compiling data into MMIS-readable format was successful for MediClick and Lawson systems. Combining GDSN with Premier contract data required bridging different systems – should be easier once GDSN is integrated into PIM.

Thank you

Joe_Pleasant@premierinc.

www.premiericorcom

704-816-5415

Contact Details

Pete Alvarez

E peter.alvarez@gs1.org

