

Integrating the Healthcare Enterprise

5

IHE Pharmacy Technical Framework Supplement

10

Community Medication Treatment Plan (MTP)

15

Rev. 1.4 – Trial Implementation

20 Date:

February 17, 2022

Author:

IHE Pharmacy Technical Committee

Email:

pharmacy@ihe.net

25

Please verify you have the most recent version of this document. See [here](#) for Trial Implementation and Final Text versions and [here](#) for Public Comment versions.

Foreword

30 This is a supplement to the future IHE Pharmacy Technical Framework. Each supplement undergoes a process of public comment and trial implementation before being incorporated into the volumes of the Technical Frameworks.

35 This supplement is published on February 17, 2022 for trial implementation and may be available for testing at subsequent IHE Connectathons. The supplement may be amended based on the results of testing. Following successful testing it will be incorporated into the future Pharmacy Technical Framework. Comments are invited and may be submitted at [Pharmacy Public Comments](#).

This supplement describes changes to the existing technical framework documents.

“Boxed” instructions like the sample below indicate to the Volume Editor how to integrate the relevant section(s) into the relevant Technical Framework volume.

40 **Amend Section X.X by the following:**

Where the amendment adds text, make the added text **bold underline**. Where the amendment removes text, make the removed text **bold strikethrough**. When entire new sections are added, introduce with editor’s instructions to “add new text” or similar, which for readability are not bolded or underlined.

45

General information about IHE can be found at [IHE](#).

Information about the IHE Pharmacy domain can be found at [IHE Domains](#).

Information about the organization of IHE Technical Frameworks and Supplements and the process used to create them can be found at [Profiles](#) and [IHE Process](#)

50 The current versions of the Pharmacy Technical Framework supplements can be found at [Pharmacy Technical Framework](#).

55 **CONTENTS**

	Introduction to this Supplement.....	6
	Open Issues and Questions	7
	Closed Issues.....	7
60	IHE Technical Frameworks General Introduction.....	8
	9 Copyright Licenses.....	8
	10 Trademark	8
	IHE Technical Frameworks General Introduction Appendices.....	9
	Appendix A – Actors	9
65	Appendix B – Transactions.....	9
	Appendix D – Glossary.....	10
	Volume 1 – Profiles	11
	1.10 History of Annual Changes	11
	2.5 Dependencies of the Pharmacy Integration Profiles	11
70	X Community Medication Treatment Plan (MTP) Profile.....	12
	X.1 MTP Actors, Transactions, and Content Modules	12
	X.1.1 Actor Descriptions and Actor Profile Requirements.....	13
	X.2 MTP Actor Options.....	13
	X.3 MTP Required Actor Groupings	14
75	X.4 MTP Overview	15
	X.4.1 Concepts	15
	X.4.2 Use Cases	16
	X.4.2.1 Use Case #1: Update of the Medication Treatment Plan.....	16
	X.4.2.1.1 Update of the Medication Treatment Plan Use Case Description	16
80	X.4.2.1.2 Update of the Medication Treatment Plan Process Flow	17
	X.5 MTP Security Considerations	18
	X.6 MTP Cross Profile Considerations.....	18
	Appendices to Volume 1	19
	Volume 2 – Transactions	20
85	Volume 3 – Content Modules.....	21
	5 Namespaces and Vocabularies.....	21
	6 Content Modules	22
	6.3.1 CDA Document Content Modules	22
	6.3.1.D1 Community Medication Treatment Plan (MTP) Document Content Module.	22
90	6.3.1.D1.1 Format Code	22
	6.3.1.D1.2 Parent Template	22
	6.3.1.D1.3 Referenced Standards	22
	6.3.1.D1.4 Data Element Requirement Mappings to CDA	23
	6.3.1.D1.5 Community Medication Treatment Plan (MTP) Document Content	
95	Module Specification	24
	6.3.1.D1.6 MTP Conformance and Example	26
	6.3.2 CDA Header Content Modules	26

	6.3.3 CDA Section Content Modules.....	27
100	6.3.3.10.S1 Medication Treatment Plan Section Content Module	
	(1.3.6.1.4.1.19376.1.9.1.2.6)	27
	6.3.3.10.S1.1 Parent Templates	27
	6.3.3.10.S1.2 Medication Treatment Plan Section ID	27
	6.3.3.10.S1.3 Section title	28
	6.3.3.10.S1.4 Text.....	28
105	6.3.3.10.S1.5 Medication Treatment Plan Author	28
	6.3.3.4 CDA Entry Content Modules.....	29
110	6.3.4.E1 Medication Treatment Plan Item Entry Content Module	
	(1.3.6.1.4.1.19376.1.9.1.3.7)	29
	6.3.4.E1.1 Standards	29
	6.3.4.E1.2 Parent Template.....	29
	6.3.4.E1.3 Specification.....	29
	6.3.4.E1.3.1 Medication Treatment Plan Item Entry General Specification	31
	6.3.4.E1.3.2 Medication Treatment Plan Item Entry TemplateID.....	31
	6.3.4.E1.3.3 Medication Treatment Plan Item Entry Additional Template ID.....	31
115	6.3.4.E1.3.4 Medication Treatment Plan Item ID	32
	6.3.4.E1.3.5 Code.....	32
	6.3.4.E1.3.6 Narrative Text.....	32
	6.3.4.E1.3.7 Status Code.....	32
	6.3.4.E1.3.8 Dosage Instructions	33
120	6.3.4.E1.3.9 <Reserved>.....	33
	6.3.4.E1.3.10 Consumable	33
	6.3.4.E1.3.11 Medication Treatment Plan Author	34
	6.3.4.E1.3.12 Community Medication Treatment Plan document author	35
125	6.3.4.E1.3.13 Reason	36
	6.3.4.E1.3.14 Reference to a related prescription activity (supply).....	36
	6.3.4.E1.3.15 Patient Medication Instructions	36
	6.3.4.E1.3.16 Fulfillment Instructions	37
	6.3.4.E1.3.17 Amount of units of the consumable to dispense.....	38
	6.3.4.E1.3.18 Substitution permission	38
130	6.3.4.E1.3.19 ID of parent container (Community Medication Treatment Plan document)	38
	6.3.4.E1.3.20 Precondition Criterion	39
	6.4 Section not applicable	39
	6.5 PHARM Value Sets	39
135	Appendices to Volume 3.....	40
	Appendix A – Validating CDA Documents using the Framework	40
	A.1 Validating Documents.....	40
	A.2 Validating Sections	40
	A.3 Phases of Validation and Types of Errors	40
140	Appendix B – Extensions to CDA Release 2.0.....	41

IHE Pharmacy Technical Framework Supplement – Community Medication Treatment Plan (MTP)

B.1 IHE PHARM Extensions.....	41
Volume 3 Namespace Additions	42
Volume 4 – National Extensions	43

145 **Introduction to this Supplement**

The Community Medication Treatment Plan Profile (MTP) describes the content and format of a medication document generated during the process in which a health care professional (in most cases, but not necessarily always, a medical specialist or a general practitioner) adds a medication to the medication treatment plan of a patient. It does not describe the case where it is 150 the patient himself/herself who adds information about his/her medication: this case is the subject of another profile.

A Medication Treatment Plan Item is an entity describing a medication included in the Medication Treatment Plan of the patient. Such medications can as well be medications that will later be prescribed by e.g., a medical specialist or a general practitioner, as self-medications 155 reported by the patient himself.

The MTP document can contain all medications the patient was supposed to take in the past as well as those that are current and active (i.e., should be taken by the patient). The term “Plan” therefore refers to the fact that the contained information can be used to make an intake plan for the patient. In this case, the plan describes which medications the patient has (or had in case of 160 terminated medications) to take, the amount of each medication and at what time in the day. The plan in itself has no dependency on prescriptions or dispenses, which are related to the logistic process necessary to get the drugs when specific procurement rules apply.

Documents created according to this profile are intended to be used in the context of the “Community Medication Prescription and Dispense” Integration Profile (CMPD). This 165 supplement also references other documents¹. The reader should have already read and understood these documents:

1. [PHARM Common parts document](#)
2. [PHARM Community Medication Prescription and Dispense Integration Profile \(CMPD\)](#)
3. [PCC Technical Framework Volume 1](#)
4. [PCC Technical Framework Volume 2](#)
5. [IT Infrastructure Technical Framework Volume 1](#)
6. [IT Infrastructure Technical Framework Volume 2](#)
7. [IT Infrastructure Technical Framework Volume 3](#)
8. HL7 and other standards documents referenced in this document
9. [IHE Pharmacy White Paper](#)

175 Medication Treatment Plan Items are very close to Prescription Items: the main difference resides in the position in the global workflow of the two: while a MTP item is more an

¹ The first four documents are located on the IHE Website at http://ihe.net/Resources/Technical_Frameworks/. The ITI Technical Framework can be found at <https://profiles.ihe.net/ITI/TF/index.html>. The remaining documents can be obtained from their respective publishers.

180 information (“this medication is part of the medication treatment plan”), a Prescription Item represents an instantiated *prescription* of the same medication. Most of the normative sections of the MTP Profile will therefore be identical to the corresponding ones in the PRE Profile.

Open Issues and Questions

Open issues from the PRE Profile:

- Inclusion of non-medication products: shall they be covered by this profile?
- Grouping and linkage of several Medication Treatment Plan Items into groups in order to represent a logical relation between several MTP items (i.e., expression of a layer between the complete Community Medication Treatment Plan and the Medication Treatment Plan Items).

185 Each MTP Item could belong to one or several groups of MTP Items, each group being part of the Community Medication Treatment Plan. A group may represent a kind of “therapeutic protocol” (e.g., a chemotherapy protocol).

190

Closed Issues

None

IHE Technical Frameworks General Introduction

- 195 The [IHE Technical Frameworks General Introduction](#) is shared by all of the IHE domain technical frameworks. Each technical framework volume contains links to this document where appropriate.

9 Copyright Licenses

- 200 IHE technical documents refer to, and make use of, a number of standards developed and published by several standards development organizations. Please refer to the IHE Technical Frameworks General Introduction, [Section 9 - Copyright Licenses](#) for copyright license information for frequently referenced base standards. Information pertaining to the use of IHE International copyrighted materials is also available there.

10 Trademark

- 205 IHE® and the IHE logo are trademarks of the Healthcare Information Management Systems Society in the United States and trademarks of IHE Europe in the European Community. Please refer to the IHE Technical Frameworks General Introduction, [Section 10 - Trademark](#) for information on their use.

IHE Technical Frameworks General Introduction Appendices

- 210 The [IHE Technical Framework General Introduction Appendices](#) are components shared by all of the IHE domain technical frameworks. Each technical framework volume contains links to these documents where appropriate.

- 215 *Update the following appendices to the General Introduction as indicated below. Note that these are **not** appendices to this domain's Technical Framework (TF-1, TF-2, TF-3 or TF-4) but rather, they are appendices to the IHE Technical Frameworks General Introduction located [here](#).*

Appendix A – Actors

220

*Add the following **new or modified** actors to the IHE Technical Frameworks General Introduction Appendix A:*

New (or modified) Actor Name	Description
No new actors	

225

Appendix B – Transactions

*Add the following **new or modified** transactions to the IHE Technical Frameworks General Introduction Appendix B:*

230

New (or modified) Transaction Name and Number	Definition
No new transactions	

235 **Appendix D – Glossary**

*Add the following **new or modified** glossary terms to the IHE Technical Frameworks General Introduction Appendix D:*

New (or modified) Glossary Term	Definition	Synonyms	Acronym/Abbreviation
Medication Treatment Plan (concept)	The concept of “Medication Treatment Plan” of a patient represents the collection of all medications the patient was planned to take in the past, presently or in the future. Technically, the Medication Treatment Plan is the complete set of all Medication Treatment Plan Items of the patient, i.e., not partitioned or grouped by pathology, planner, organization, etc. Each of these single Medication Treatment Plan Item is introduced into the Medication Treatment Plan by publishing an IHE Pharmacy MTP document.		
Medication Treatment Plan Item	A Medication Treatment Plan Item is a single medication the patient was planned to take in the past or is planned to take presently or in the future, including its name, dosage, frequency of intake, etc. as well as other information such as patient- and fulfillment instructions and substitution handling. A Medication Treatment Plan Item triggers prescriptions, dispenses or medication administrations in order to fulfill the medication treatment planned by the item.		

240

Volume 1 – Profiles

Add the following to Section 1.10

245

1.10 History of Annual Changes

- In the 2016-2017 cycle of the IHE Pharmacy initiative, the following major changes were introduced to this supplement (please see the list of this year's change proposals for the complete set of changes at
250 <https://drive.google.com/drive/folders/13jNXdHJZig9w2mCbot87xHjU-wf2IFb0>):
 - Profile has been renamed from “Medication Treatment Plan” to “Community Medication Treatment Plan”
 - Parent template CCD on section level removed
 - Constraint that section id has to be equal to document id has been removed
 - Title and text elements have been added on section level
 - Reporting of authors into the entry-level refined
 - Substitution permission structure refined and reorganized at “Substitution Permission Content Module” located in PRE Profile
 - Pharm-Namespace “ihe:pharm:medication” changed to “ihe:pharm” (see Medicine Entry Content Module located in PRE Profile)

255

260

Important Note: Due to the nature of some of the changes, this profile revision is no longer backward compatible to the former revisions.

- In the 2022 cycle, the supplement was updated based on CP-PHARM-142, CP-PHARM-144, and CP-PHARM-147.

265

Add the following to Section 2.5

2.5 Dependencies of the Pharmacy Integration Profiles

Community Medication Treatment Plan (MTP)	PCC	Content definition	This profile includes Section and Entry Content Modules of the Patient Care Coordination (PCC) domain.
---	-----	--------------------	--

270

Add new Section X

X Community Medication Treatment Plan (MTP) Profile

The Community Medication Treatment Plan (MTP) is a Content Module Profile describing the content and format of a medication document. Each medication document describes one medication of a patient, i.e., a medication that has been, is or will be taken by the patient.

275

Depending on the nature of the medication, it can then be prescribed (if dispense requires a medical prescription) and dispensed (if dispense is performed by an entity documenting the dispense process). A Medication Treatment Plan Item can also be used by a healthcare professional to document the fact that the patient is taking some medication. Pharmacists can also use this entity for describing over-the-counter medication before dispensing it.

280

Documents created according to this profile are intended to be used in the context of the “Community Medication Prescription and Dispense” Integration Profile (CMPD).

The Community Medication Prescription and Dispense workflow starts with the creation of a medication treatment plan when the health care professional decides that the patient needs a medication.

285

A Community Medication Treatment Plan document is issued by one healthcare professional for one patient, in the context of zero or one administrative encounter (between the patient and the healthcare professional and/or the healthcare institution). A medication treatment plan contains one Medication Treatment Plan Item (“line” on a medication plan). Each line relates to one and only one medication. A medication is generally the outcome of a clinical decision, but can as well be the outcome of a recommendation of a pharmacist (over-the-counter dispense) or the outcome of a decision of the patient (self-medication).

290

This profile defines the content and format of such a Community Medication Treatment Plan document. It does not handle the situation where it is the patient himself/herself who adds information about his/her medication: this case is the subject of another profile.

295

For a detailed overview on the whole Pharmacy domain business processes, please refer to the “Common parts” document, which is accompanying this profile.

X.1 MTP Actors, Transactions, and Content Modules

This section defines the actors, transactions, and/or content modules in this profile. General definitions of actors are given in the Technical Frameworks General Introduction Appendix A at http://ihe.net/Technical_Frameworks/.

300

Figure X.1-1 shows the actors directly involved in the MTP Profile and the direction that the content is exchanged.

305

A product implementation using this profile must group actors from this profile with actors from a workflow or transport profile to be functional. The grouping of the content module described in this profile to specific actors is described in more detail in the “Required Actor Groupings” section below.

Figure X.1-1: MTP Actor Diagram

- 310 Table X.1-1 lists the content module(s) defined in the MTP Profile. To claim support with this profile, an actor shall support all required content modules (labeled “R”) and may support optional content modules (labeled “O”).

Table X.1-1: MTP Profile - Actors and Content Modules

Actors	Content Modules	Optionality	Reference
Content Creator	Community Medication Treatment Plan Content Module 1.3.6.1.4.1.19376.1.9.1.1.6	R	MTP TF-3: 6.3.1.D1
Content Consumer	Community Medication Treatment Plan Content Module 1.3.6.1.4.1.19376.1.9.1.1.6	R	MTP TF-3: 6.3.1.D1

315 **X.1.1 Actor Descriptions and Actor Profile Requirements**

Most requirements are documented in Transactions (Volume 2) and Content Modules (Volume 3). This section documents any additional requirements on profile’s actors.

X.2 MTP Actor Options

- 320 Options that may be selected for each actor in this profile, if any, are listed in the Table X.2-1. Dependencies between options when applicable are specified in notes.

Table X.2-1: Community Medication Treatment Plan - Actors and Options

Actor	Option Name	Reference
Content Consumer	View Option (See Note 1)	PCC TF-2: 3.1.1
	Document Import Option (See Note 1)	PCC TF-2: 3.1.2
	Section Import Option (See Note 1)	PCC TF-2: 3.1.3
	Discrete Data Import Option (See Note 1)	PCC TF-2: 3.1.4

Actor	Option Name	Reference
Content Creator	No options defined	

Note 1: The actor shall support at least one of these options.

X.3 MTP Required Actor Groupings

325 An actor from this profile (Column 1) shall implement all of the required transactions and/or content modules in this profile **in addition to** all of the transactions required for the grouped actor (Column 2).

330 If this is a content profile, and actors from this profile are grouped with actors from a workflow or transport profile, the Content Bindings reference column references any specifications for mapping data from the content module into data elements from the workflow or transport transactions.

In some cases, required groupings are defined as at least one of an enumerated set of possible actors; this is designated by merging column one into a single cell spanning multiple potential grouped actors. Notes are used to highlight this situation.

335 Section X.5 describes some optional groupings that may be of interest for security considerations and Section X.6 describes some optional groupings in other related profiles.

340 Actors from the Pharmacy CMPD Profile embody the Content Creator and Content Consumer sharing function of this profile. A Content Creator or Content Consumer may be grouped with appropriate actors from the XDS, XDM or XDR Profiles to exchange the content described therein. The metadata sent in the document sharing or interchange messages has specific relationships or dependencies (which we call bindings) to the content of the clinical document described in the content profile.

The Patient Care Coordination Technical Framework defines the bindings to use when grouping the Content Creator of this profile with actors from the Pharmacy CMPD Integration Profiles.

Table X.3-1: Community Medication Treatment Plan - Required Actor Groupings

MTP Actor	Actor to be grouped with	Reference	Content Bindings Reference
Content Consumer	ITI XDS.b Document Consumer	ITI TF-1: 10.1	PCC TF-2: 4.1
	ITI XDR Document Recipient	ITI TF-1: 15.1	PCC TF-2: 4.1
	ITI XDM Portable Media Importer	ITI TF-1: 16.1	PCC TF-2: 4.1
Content Consumer	ITI Consistent Time Client	ITI TF-1:7.1	--
Content Creator	none		

345

X.4 MTP Overview

The MTP describes all medication the patient had to take, is taking or will take in the future, regardless who decided to include each medication in the medication plan.

350 There is an important difference between the MTP and the treatment card a patient may have: while the first contains all medications (including past medications), the latter contains only the current (active) treatment.

355 The MTP is also not mandatorily linked to prescriptions, dispenses or medication administrations: it informs that the included medications can be subject of prescriptions, dispenses, pharmaceutical advices or medication administrations. As such, it represents the “head” of a chain of actions “add – prescribe – dispense – advice” - all concerning the same medication treatment plan item. This of course does not prevent the same product to be described in several medication treatment plan items: it enables to link together several actions concerning the same “order”.

360 The origin of the information “You (patient) have to take this medication” is generally coming from a healthcare provider (physician, pharmacist). The case where the origin is the patient himself, saying “I am taking this product” (e.g., vitamins), is not covered by this profile.

Documents created according to this profile are intended to be used in the context of the “Community Medication Prescription and Dispense” Integration Profile (CMPD).

X.4.1 Concepts

365 The Community Medication Prescription and Dispense workflow starts with the inclusion of a medication in the medication treatment plan. This action is generally performed by a healthcare professional (physician or pharmacist) but can also be performed by the patient himself.

370 A Community Medication Treatment Plan document is issued by one ordering person for one patient, in the context of zero (inclusion in the absence of the patient or by the patient himself) or one administrative encounter (between the patient and the ordering person (physician or pharmacist) and/or the healthcare institution / pharmacy). A medication treatment plan contains one medication treatment plan item (line that exists or did exist on a treatment plan). Each line relates to one medication.

375 The first situation illustrates the inclusion of a new medication in the patient’s treatment plan. A medication treatment plan item is created, a prescription is issued and dispensed in two steps (partial dispense). Then the dosage is changed. After a while the patient runs out of medication and the prescription is renewed and dispensed again. Finally a second dosage change is performed.

380 The second situation illustrates the inclusion of a new medication in the patient’s treatment plan. No prescription is required for getting it from a pharmacy. A medication treatment plan item is created and dispensed. Then the dosage is changed. Finally the patient goes back to the pharmacy because he ran out of medication.

385

Figure X.4.1-1: Relationships with the other IHE Pharmacy profiles

This profile defines the content and format of such a Community Medication Treatment Plan document.

390 For a detailed overview on the whole Pharmacy domain business processes, please refer to the “Common parts” document, which is accompanying this profile.

X.4.2 Use Cases

X.4.2.1 Use Case #1: Update of the Medication Treatment Plan

This use case occurs when a new medication has to be added to the medication treatment plan.

X.4.2.1.1 Update of the Medication Treatment Plan Use Case Description

395 Suffering from a severe flu, a patient is visiting his general practitioner. The patient informs his GP that he is already taking paracetamol three times a day. As it is not efficient enough, the GP complements the treatment with 1 tab of ibuprofen twice a day during 5 days. He makes a prescription for getting a box of 20 from the pharmacy.

400 In order to document the whole medication, the GP creates two Medication Treatment Plan Items (i.e., two MTP documents) through his prescribing module: one for describing the paracetamol that the patient is already taking since 1 week, and one for describing the ibuprofen medication. Both MTP items describe the corresponding medication as well as the duration (starting one week before for the paracetamol, 5 days at all for the ibuprofen).

405 The prescription itself (also created through the prescribing module) results in a Prescription Item describing the exact prescribed medication (including brand name, size of box, etc.).

MTP items shall then be assembled and be submitted to the Community Medication Prescription and Dispense system to be validated and introduced into the treatment plan. The same occurs for the PRE item in order to be validated and dispensed.

410 Refer to the Community Medication Prescription and Dispense Integration Profile (CMPD) for detailed use case information.

X.4.2.1.2 Update of the Medication Treatment Plan Process Flow

Pre-conditions:

415 This content module is being used when a healthcare professional decides to describe a new medication treatment in the patient's medication treatment plan. Note that such description may be made *a posteriori* for documentation purpose (e.g., when the patient is telling him "some time ago, I took this medication").

Main Flow:

Typical workflow related to a new prescription is the following:

- 420
1. The healthcare professional decides that the patient needs a specific medication.
 2. The medication is described in the medication treatment plan through a MTP Item;
 3. The medication is prescribed through a PRE Item.

Typical workflow related to the documentation of patient's words is the following:

- 425
1. The patient informs his healthcare professional that he is / was taking a specific medication;
 2. If the healthcare professional endorses the medication, the medication is taken over by the healthcare professional into the medication treatment plan through a MTP Item (detailed description) or through another entity from an ad-hoc profile.

430 Post-conditions:

Several actions can occur after having submitted the MTP item:

- Prescription of the MTP item: PRE item;

- 435
 - Dispense of the MTP item if it does not require a prescription: DIS item;
 - Comment or modification of the MTP item: PADV item;
 - Generation of a treatment card for the patient from the active MTP items (items with a starting date in the past and an ending date in the future).

More detailed scenarios can be found in the IHE Pharmacy White Paper.

X.5 MTP Security Considerations

- 440 The security considerations for a content module are dependent upon the security provisions defined by the grouped actor(s).

The MTP Integration Profile assumes that a minimum security and privacy environment has been established across all participants. There must exist security policies regarding the use of training, agreements, risk management, business continuity and network security that need to be already in place prior to the implementation of MTP.

- 445 The IHE ITI ATNA Integration Profile is required of the actors involved in the IHE transactions specified in this profile to protect node-to-node communication and to produce an audit trail of the PHI related actions when they exchange messages.

- 450 In addition, the IHE ITI DSG Integration Profiles can be applied to the actors involved in the transactions specified in this profile to securely identify individuals involved in transactions and verify document integrity and authorizations (DSG).

Interested parties should also read the detailed Security Considerations sections provided for each of the aforementioned profiles in the IHE ITI Technical Framework and its supplements.

The MTP Profile does have a few security considerations of its own.

- 455 Pharmacy systems should be thoughtfully designed so that providers are able to review and verify information before it is imported into their Pharmacy system, and that positive user acknowledgements are made before import, and audit trails are recorded when imports occur.

Imported information should be traceable both to the source Pharmacy system, and the receiver that accepted it into the Pharmacy system. XDS Affinity domain policies should support policies and procedures for tracing information flows between Pharmacy systems.

- 460 Because the information being transferred is in XML, it will be common that different Pharmacy systems utilize different transformations to render the contents into human readable form. A Content Creator should make available the transforms used by the sending provider to review the documents, and a Content Consumer must support rendering the information as seen by the sending provider, allowing both providers to see what was sent in its original rendered form.

X.6 MTP Cross Profile Considerations

Section not applicable.

Appendices to Volume 1

None

Volume 2 – Transactions

470 Section not applicable.

Volume 3 – Content Modules

5 Namespaces and Vocabularies

475 *Add to Section 5 Namespaces and Vocabularies*

codeSystem	codeSystemName	Description
1.3.6.1.4.1.19376.1.9	IHE Pharmacy Object Identifiers	This is the root OID for all IHE Pharmacy objects
1.3.6.1.4.1.19376.1.5.3.4		Namespace OID used for IHE Extensions to CDA Release 2.0

See also the Namespaces and Vocabularies of the IHE PCC Technical Framework ([PCC-TF2/Namespaces and Vocabularies](#)).

480

Add to Section 5.1.1 IHE Format Codes

Profile	Format Code	Media Type	Template ID
2015 Profiles			
Community Medication Treatment Plan (MTP)	urn:ihe:pharm:mtp:2015	text/xml	1.3.6.1.4.1.19376.1.9.1.1.6

Add to Section 5.1.2 IHE ActCode Vocabulary

485 Section not applicable.

Add to Section 5.1.3 IHE RoleCode Vocabulary

Section not applicable.

490 **6 Content Modules**

6.3.1 CDA Document Content Modules

Add to Section 6.3.1.D Document Content Modules

495 **6.3.1.D1 Community Medication Treatment Plan (MTP) Document Content Module**
Structure of a Community Medication Treatment Plan Document.

Community Medication Treatment Plan CDA Document
Community Medication Treatment Plan Content Module
(1.3.6.1.4.1.19376.1.9.1.1.6)

1..1

Medication Treatment Plan Section
Medication Treatment Plan Section Content Module
1.3.6.1.4.1.19376.1.9.1.2.6

1..1

Medication Treatment Plan Item
Medication Treatment Plan Item Entry Content Module
1.3.6.1.4.1.19376.1.9.1.3.7

6.3.1.D1.1 Format Code

The XDSDocumentEntry format code for this content is **urn:ihe:pharm:mtp:2015**.

500 **6.3.1.D1.2 Parent Template**

This document is an instance of the [Medical Document](#) template.

6.3.1.D1.3 Referenced Standards

All standards which are reference in this document are listed below with their common abbreviation, full title, and link to the standard.

505

Table 6.3.1.D1.3-1: MTP - Referenced Standards

Abbreviation	Title	URL
HL7V3 NE2009	HL7 V3 2009 Normative Edition	HL7 V3 2009 Normative Edition
CDAR2	HL7 CDA Release 2.0	HL7 CDA Release 2.0
IHE PCC	IHE PCC Medical Documents Specification (1.3.6.1.4.1.19376.1.5.3.1.1.1)	Medical Documents Specification (1.3.6.1.4.1.19376.1.5.3.1.1.1)
XMLXSL	Associating Style Sheets with XML documents	Associating Style Sheets with XML documents

6.3.1.D1.4 Data Element Requirement Mappings to CDA

This section identifies the mapping of data between referenced standards into the CDA implementation guide.

510

Table 6.3.1.D1.4-1: MTP - Data Element Requirement Mappings to CDA

Clinical Data Element	CDA Release 2.0
Patient Information	recordTarget/patientRole
Patient Administrative Identifiers	recordTarget/patientRole/id
Patient Name	recordTarget/patientRole/patient/name
Patient Gender	recordTarget/patientRole/patient/administrativeGenderCode
Patient Birth Date	recordTarget/patientRole/patient/birthTime
Patient Address	recordTarget/patientRole/addr
Patient Telecom	recordTarget/patientRole/telecom
HCP Person Information	author
HCP ID(s)	author/assignedAuthor/id
HCP Profession	author/functionCode
HCP Name	author/assignedAuthor/assignedPerson/name
HCP Telecom	author/assignedAuthor/telecom
HCP Specialty	author/assignedAuthor/code
HCP Organization	author/assignedAuthor/representedOrganization
HCP Organization Name	author/assignedAuthor/representedOrganization/name
HCP Organization Address	author/assignedAuthor/representedOrganization/addr
HCP Organization Telecom	author/assignedAuthor/representedOrganization/telecom
Service Event²	documentationOf/serviceEvent
Date of Service Event	documentationOf/serviceEvent/effectiveTime
Service Event Code	documentationOf/serviceEvent/code

² Service Event is optional and may contain service event information of the medical event in which context the inclusion in the medication treatment plan has been taken.

Clinical Data Element	CDA Release 2.0
Encounter in the healthcare institution³	componentOf/encompassingEncounter
ID of the encounter	componentOf/encompassingEncounter/id
Date of Admission/Encounter start date	componentOf/encompassingEncounter/effectiveTime/low
Date of Discharge/Encounter end date	componentOf/encompassingEncounter/effectiveTime/high
Authorization	authorization/consent
Patient contacts	guardian
General Medical Information Height, Weight	VITAL SIGNS
Allergies and Drug Sensitivities	ALLERGIES, ADVERSE REACTIONS, ALERTS
Active Problems	PROBLEM LIST
Resolved Problems	HISTORY OF PAST ILLNESS
Immunizations	HISTORY OF IMMUNIZATIONS
Pregnancy History	HISTORY OF PREGNANCIES
Medication Treatment Plan	MEDICATION TREATMENT PLAN

6.3.1.D1.5 Community Medication Treatment Plan (MTP) Document Content Module Specification

- 515 This section specifies the header, section, and entry content modules which comprise the Community Medication Treatment Plan (MTP) Document Content Module, using the Template ID as the key identifier.
- Sections that are used according to the definitions in other specifications are identified with the relevant specification document. Additional constraints on vocabulary value sets, not specifically constrained within the section template, are also identified.
- 520 The notion of “context conduction” is highly dependent on the type of information carried by content profiles and its interpretation may be rather diverse and complex. It is therefore recommended not to use contextConductionInd attribute in any element of this profile.

³ Encounter is optional and shall contain encounter information if applicable.

Table 6.3.1.D.5-1: Community Medication Treatment Plan Document Content Module Specification

Community Medication Treatment Plan					
1.3.6.1.4.1.19376.1.9.1.1.6					
1.3.6.1.4.1.19376.1.5.3.1.1.1 [PCC]					
A document containing one Medication Treatment Plan Item representing one medication included in the global treatment plan of the patient.					
SHALL be 77603-9 LOINC, “Medication treatment plan.extended”					
Opt and Card	Condition	Header Element or Section Name	Template ID	Specification Document	Vocabulary Constraint
Header Elements					
M [1..1]		Patient Information	1.3.6.1.4.1.19376.1.9.1.4.1	PHARM TF-3: 6.3.1.D1.4	
M [1..1]		Healthcare Provider Information	1.3.6.1.4.1.19376.1.9.1.4.2	PHARM TF-3: 6.3.1.D1.4	
R2 [1..1]		Authorizations	1.3.6.1.4.1.19376.1.5.3.1.2.5	PCC TF-2: 6.3.2.7	
Sections					
O [0..1]		General Medical Information (Height, Weight)	1.3.6.1.4.1.19376.1.5.3.1.1.5.3.2	PCC TF-2: 6.3.3.4.5	
O [0..1]		Allergies and Drug Sensitivities	1.3.6.1.4.1.19376.1.5.3.1.3.13	PCC TF-2: 6.3.3.2.11	
O [0..1]		Active Problems	1.3.6.1.4.1.19376.1.5.3.1.3.6	PCC TF-2: 6.3.3.2.3	
O [0..1]		Resolved Problems	1.3.6.1.4.1.19376.1.5.3.1.3.8	PCC TF-2: 6.3.3.2.5	
O [0..1]		Immunizations	1.3.6.1.4.1.19376.1.5.3.1.3.23	PCC TF-2: 6.3.3.3.5	
O ⁴ [0..1]		Pregnancy History	1.3.6.1.4.1.19376.1.5.3.1.1.5.3.4	PCC TF-2: 6.3.3.2.18	
M [1..1]		Medication Treatment Plan	1.3.6.1.4.1.19376.1.9.1.2.6	PHARM TF-3: 6.3.3.10.S1	

525

Additional explanation:

⁴ In case the patient is currently pregnant, this element is R and shall contain information about the current pregnancy. It shall not be used to document past pregnancies.

The sections “General Medical Information (Height, Weight)”, “Allergies and Drug Sensitivities”, “Active Problems”, “Resolved Problems”, “Immunizations”, “Pregnancy History” are considered as sections containing medical information of the patient.

- 530 Although real-world projects may require some of these information, no stricter constraints as optional (O) could been applied to these sections in the profile due to the large degree of diversity in business requirements and privacy issues among different current.

6.3.1.D1.6 MTP Conformance and Example

- 535 CDA Release 2.0 documents that conform to the requirements of this document content module shall indicate their conformance by the inclusion of the 1.3.6.1.4.1.19376.1.9.1.1.6 XML elements in the header of the document.

- A CDA Document may conform to more than one template. This content module inherits from the PCC TF Medical Document, 1.3.6.1.4.1.19376.1.5.3.1.1.1, content modules and so must conform to the requirements of those templates as well as this document specification,
540 Community Medication Treatment Plan template, 1.3.6.1.4.1.19376.1.9.1.1.6.

A complete example of the Community Medication Treatment Plan (MTP) Document Content Module is available on the IHE ftp server.

Note that this is an example and is meant to be informative and not normative. This example shows the <templateId (OIDs)> elements for all of the specified templates.

545

```
<ClinicalDocument xmlns='urn:hl7-org:v3'>
  <typeId extension="POCD_HD000040" root="2.16.840.1.113883.1.3"/>
  <templateId root='1.3.6.1.4.1.19376.1.5.3.1.1.1' />
  <templateId root='1.3.6.1.4.1.19376.1.9.1.1.6' />
  <id root=' ' extension=' '/>
  <code code='77603-9' displayName='Medication treatment plan.extended'
 codeSystem='2.16.840.1.113883.6.1' codeSystemName='LOINC' />
  <title>Medication Treatment Plan</title>
  <effectiveTime value='20150219012005' />
  <confidentialityCode code='N' displayName='Normal'
 codeSystem='2.16.840.1.113883.5.25' codeSystemName='Confidentiality' />
  <languageCode code='en-US' />
  :
  <component>
 <structuredBody>
 :
 </structuredBody>
 </component>
  </ClinicalDocument>
```

550

555

560

565

Add to Section 6.3.2 Header Content Modules

6.3.2 CDA Header Content Modules

Section not applicable.

6.3.3 CDA Section Content Modules

570 *Add to Section 6.3.3.10 Section Content Modules*

6.3.3.10.S1 Medication Treatment Plan Section Content Module (1.3.6.1.4.1.19376.1.9.1.2.6)

Template ID	1.3.6.1.4.1.19376.1.9.1.2.6	
Parent Template		
General Description	The Medication Treatment Plan Section contains a description of the medication planned for the patient. It includes entries for Medication Treatment Plan Items as described in the Medication Treatment Plan Item Entry Content Module.	
LOINC Code	Opt	Description
77604-7	R	Medication treatment plan.brief
Entries	Opt	Description
1.3.6.1.4.1.19376.1.9.1.3.7	R	Medication Treatment Plan Item Entry Content Module

575

```
<component>
  <section>
 <templateId root='1.3.6.1.4.1.19376.1.9.1.2.6'>
 <id root=' ' extension=' ' />
 <code code='77604-7' displayName='Medication treatment plan.brief'
 codeSystem='2.16.840.1.113883.6.1' codeSystemName='LOINC' />
 <title>Medication Treatment Plan</title>
 <text>
 Text as described above
 </text>
 <author>
 :
 </author>
 <!-- exactly one Medication Treatment Plan Item -->
 <entry>
 <substanceAdministration classCode='SBADM' moodCode='INT|EVN'>
 <templateId root='1.3.6.1.4.1.19376.1.9.1.3.7'>
 <!--
 </substanceAdministration>
 </entry>
 </section>
  </component>
```

6.3.3.10.S1.1 Parent Templates

600 This section content module has no parent structure. The value for ‘section/code’ SHALL be “77604-7”, “Medication treatment plan.brief”.

6.3.3.10.S1.2 Medication Treatment Plan Section ID

<id root=' ' extension=' '>

A Medication Treatment Plan identifier SHALL be represented in the section <id> Element. The data type of the ID is II.

605 **6.3.3.10.S1.3 Section title**

<title>...</title>

610 A Medication Treatment Plan Section title SHOULD be represented in the section <title> Element. According to CDA R2 rules for structured CDA body, “the absence of the Section.title component signifies an unlabeled section” (see HL7 Clinical Document Architecture, Release 2.0, 1.3.1 Recipient Responsibilities).

6.3.3.10.S1.4 Text

<text>...</text>

615 A <text> element SHOULD be represented in the section and contain the narrative version of the Medication Treatment Plan Item. This narrative block SHALL present the information to the human reader and represent the Medication Treatment Plan Item information, using the various structures available in the CDA: tables, lists, paragraphs, hyperlinks, etc.

6.3.3.10.S1.5 Medication Treatment Plan Author

<author>...</author>

620 In the case where the MTP author or the timestamp of a medication treatment plan is different from the author and timestamp of the Community Medication Treatment Plan-document, the MTP author and timestamp of the medication treatment plan shall be represented by the <author> element of the section.

Data element	HL7 V3 Data Type	CDA Body position (relative XPath expression)
MTP Author Profession	CE	<i>author/functionCode</i>
Timestamp of planning	TS	<i>author/time</i>
MTP Author ID	II	<i>author/assignedAuthor/id</i>
MTP Author Specialty	CE	<i>author/assignedAuthor/code</i>
MTP Author Name	PN	<i>author/assignedAuthor/assignedPerson/name</i>
MTP Author Organization Identifier	II	<i>author/assignedAuthor/representedOrganization/id</i>
MTP Author Organization Name	ON	<i>author/assignedAuthor/representedOrganization/name</i>
MTP Author Organization Address	AD	<i>author/assignedAuthor/representedOrganization/addr</i>

625 **6.3.4 CDA Entry Content Modules**

Add to Section 6.3.4.E Entry Content Modules

**6.3.4.E1 Medication Treatment Plan Item Entry Content Module
(1.3.6.1.4.1.19376.1.9.1.3.7)**

- 630 A Medication Treatment Plan Item belongs to one medication treatment plan and represents one medication. It may be associated with one or more observations. A Medication Treatment Plan Item describes the medicine and dosage information as well as optional other information to the planned item such as patient- and fulfillment instructions and substitution handling.

6.3.4.E1.1 Standards

- 635 This part describes the general structure for a Medication Treatment Plan Item. It is based on the following standards:

HL7V3 NE2009	HL7 V3 2009 Normative Edition
CCD	ASTM/HL7 Continuity of Care Document
IHE PCC	Medications Entry (1.3.6.1.4.1.19376.1.5.3.1.4.7)

6.3.4.E1.2 Parent Template

- 640 This entry content module is based on the HL7 CCD template medication activity 2.16.840.1.113883.10.20.1.24 and inherits the structure of the Medication Entry Content Module, 1.3.6.1.4.1.19376.1.5.3.1.4.7.

6.3.4.E1.3 Specification

This section makes use of the medicine and other entry content modules.

645

This specification relies on the PCC Medication Entry Content Module (1.3.6.1.4.1.19376.1.5.3.1.4.7) specification and only describes additional constraints.

- 650 The sections below identify and describe these fields, and indicate the constraints on whether or not they are required to be sent. The fields are listed in the order that they appear in the CDA XML content.

IHE Pharmacy Technical Framework Supplement – Community Medication Treatment Plan (MTP)

```
<substanceAdministration classCode='SBADM' moodCode='INT|EVN'>
  <templateId root='2.16.840.1.113883.10.20.1.24' />
  <templateId root='1.3.6.1.4.1.19376.1.5.3.1.4.7' />
  <templateId root='1.3.6.1.4.1.19376.1.9.1.3.7' />
  <templateId root='1.3.6.1.4.1.19376.1.9.1.3.6' />
  <id root=' ' extension=' ' />
  <code code=' ' codeSystem=' ' displayName=' ' codeSystemName=' ' />
  <text><reference value="#med-1"/></text>
  <statusCode code='completed'/>
  <effectiveTime xsi:type='IVL_TS'>
 <low value=' '/>
 <high value=' '/>
  </effectiveTime>
  <effectiveTime operator='A' xsi:type='TS|PIVL_TS|EIVL_TS|PIVL_PPD_TS|SXPR_TS'>
 :
  </effectiveTime>
  <routeCode code=' ' codeSystem=' ' displayName=' ' codeSystemName=' ' />
  <approachSiteCode code=' ' codeSystem=' ' displayName=' ' codeSystemName=' ' />
  <doseQuantity value=' ' unit=' ' />
  <rateQuantity value=' ' unit=' ' />
  <consumable>
 <manufacturedProduct classCode="MANU">
 <templateId root="1.3.6.1.4.1.19376.1.5.3.1.4.7.2" />
 <templateId root="2.16.840.1.113883.10.20.1.53" />
 <manufacturedMaterial classCode="MMAT" determinerCode="KIND">
 :
 <!-- Medicine Entry Content Module (1.3.6.1.4.1.19376.1.9.1.3.1) -->
 :
 </manufacturedMaterial>
 </manufacturedProduct>
  </consumable>
  <!--
 Author(s) in case of usage elsewhere as in a MTP document
  -->
  <author>...</author>
  <author>...</author>
  <!-- 0..* entries describing the components -->
  <entryRelationship typeCode='COMP' >
 <sequenceNumber value=' ' />
 :
  </entryRelationship>
  <!-- An optional entry relationship that indicates the reason for use -->
  <entryRelationship typeCode='RSON' >
 <act classCode='ACT' moodCode='EVN'>
 <templateId root='1.3.6.1.4.1.19376.1.5.3.1.4.4.1' />
 <id root=' ' extension=' ' />
 </act>
  </entryRelationship>
  <!-- Reference to a related prescription activity (supply) -->
  <entryRelationship typeCode='REFR' >
 <templateId root='1.3.6.1.4.1.19376.1.5.3.1.4.7.3' />
 :
  </entryRelationship>
  <!-- Optional instructions for the patient -->
  <entryRelationship typeCode='SUBJ' inversionInd='true' >
 <act classCode='ACT' moodCode='INT' >
 <templateId root='2.16.840.1.113883.10.20.1.49' />
 <templateId root='1.3.6.1.4.1.19376.1.5.3.1.4.3' />
 <code code='PINSTRUCT' codeSystem='1.3.6.1.4.1.19376.1.5.3.2' codeSystemName='IHEActCode' />
 <!--
 :
  </entryRelationship>
  <!-- Optional instructions for Prescriber and/or Dispenser -->
  <entryRelationship typeCode='SUBJ' inversionInd='true' >
 <act classCode='ACT' moodCode='INT' >
 <templateId root='2.16.840.1.113883.10.20.1.43' />
```

```
720 <templateId root='1.3.6.1.4.1.19376.1.5.3.1.4.3.1' />
 <code code='FINSTRUCT' codeSystem='1.3.6.1.4.1.19376.1.5.3.2'
 codeSystemName='IHEActCode' />
 ...
  </entryRelationship>
  <!-- Amount of units of the consumable to dispense -->
  <entryRelationship typeCode='COMP'>
 <supply classCode='SPLY' moodCode='RQO'>
 <templateId root='1.3.6.1.4.1.19376.1.9.1.3.8' /> <!-- PHARM -->
 <independentInd value='false' />
 <quantity value=' ' unit=' '/>
 </supply>
  </entryRelationship>
  <!-- Substitution permission -->
  <entryRelationship typeCode='COMP'>
 <act classCode="ACT" moodCode="DEF">
 <templateId root='1.3.6.1.4.1.19376.1.9.1.3.9.1' /> <!-- PHARM SubstitutionPermission -->
 <code code='E' codeSystem='2.16.840.1.113883.5.1070' displayName='equivalent'
 codeSystemName='HL7 Substance Admin Substitution' />
 <statusCode code="completed"/>
 </act>
  </entryRelationship>
  <precondition>
 <criterion>
 <text><reference value=' '></text>
 </criterion>
  </precondition>
</substanceAdministration>
```

6.3.4.E1.3.1 Medication Treatment Plan Item Entry General Specification

```
<substanceAdministration classCode='SBADM' moodCode='INT|EVN'>
  ...
750  </substanceAdministration>
```

The moodCode SHALL be set to INT, except if medications have been reported by the patient or somehow considered administered (instead of having been only planned or prescribed). In that case, moodCode SHALL be set to EVN.

See PCC TF-2, Medication Entry Module (1.3.6.1.4.1.19376.1.5.3.1.4.7) specification.

755 6.3.4.E1.3.2 Medication Treatment Plan Item Entry TemplateID

```
<templateId root='2.16.840.1.113883.10.20.1.24' /> <!-- CCD -->
<templateId root='1.3.6.1.4.1.19376.1.5.3.1.4.7' /> <!-- PCC -->
<templateId root='1.3.6.1.4.1.19376.1.9.1.3.7' /> <!-- PHARM -->
```

A templateId of '1.3.6.1.4.1.19376.1.9.1.3.7' SHALL be present to indicate that this entry is conforming to the Medication Treatment Plan Item Entry Content Module.

See PCC TF-2, Medication Entry Module (1.3.6.1.4.1.19376.1.5.3.1.4.7) specification.

6.3.4.E1.3.3 Medication Treatment Plan Item Entry Additional Template ID

```
<templateId root=' '/>
```

765 The <templateId> element identifies this <entry> as a particular type of medication event, allowing for validation of the content.

The templateId must use one of the values in the table below for the root attribute.

Root	Description
1.3.6.1.4.1.19376.1.5.3.1.4.7.1	A "normal" <substanceAdministration> act that may not contain any subordinate <substanceAdministration> acts.
1.3.6.1.4.1.19376.1.5.3.1.4.8	A <substanceAdministration> act that records tapered dose information in subordinate <substanceAdministration> act.
1.3.6.1.4.1.19376.1.5.3.1.4.9	A <substanceAdministration> act that records split dose information in subordinate <substanceAdministration> acts.
1.3.6.1.4.1.19376.1.5.3.1.4.10	A <substanceAdministration> act that records conditional dose information in subordinate <substanceAdministration> acts.
1.3.6.1.4.1.19376.1.5.3.1.4.11	A <substanceAdministration> act that records combination medication component information in subordinate <substanceAdministration> acts.

See PCC TF-2, Medication Entry Module (1.3.6.1.4.1.19376.1.5.3.1.4.7) specification.

770 **6.3.4.E1.3.4 Medication Treatment Plan Item ID**

<id root=' ' extension=' '/>

This ID represents the Medication Treatment Plan Item ID and SHALL be present.

See PCC TF-2, Medication Entry Module (1.3.6.1.4.1.19376.1.5.3.1.4.7) specification.

6.3.4.E1.3.5 Code

775 <code code=' ' displayName=' ' codeSystem=' ' codeSystemName=' '/>

See PCC TF-2, Medication Entry Module (1.3.6.1.4.1.19376.1.5.3.1.4.7) specification.

6.3.4.E1.3.6 Narrative Text

<text><reference value=' '/></text>

780 This element SHALL be present. The URI given in the value attribute of the <reference> element points to an element in the narrative content that contains the complete text describing the medication included in the plan.

See PCC TF-2, Medication Entry Module (1.3.6.1.4.1.19376.1.5.3.1.4.7) specification.

6.3.4.E1.3.7 Status Code

<statusCode code='completed' />

785 See PCC TF-2, Medication Entry Module (1.3.6.1.4.1.19376.1.5.3.1.4.7) specification.

Please note that this element does NOT represent the status of the Medication Treatment Plan Item. There is no dedicated data element to record such a status, please refer to the Community Medication Prescription and Dispense (CMPD) Profile for more information.

6.3.4.E1.3.8 Dosage Instructions

790 The Medication Treatment Plan Item SHALL contain dosage instructions according to the specification of the dosage instructions in the Dosage Instructions Content Module (1.3.6.1.4.1.19376.1.9.1.3.6).

Note: The following elements part of the Dosage Instructions:

- Medication Treatment Plan Item Entry Additional Template ID
- Effective Time (Duration of Treatment)
- Medication Frequency
- Route of Administration
- Approach Site Code
- Dose Quantity
- Rate Quantity
- Related Components

6.3.4.E1.3.9 <Reserved>

6.3.4.E1.3.10 Consumable

<consumable>

805 <manufacturedProduct" classCode="MANU">
 <templateId root="1.3.6.1.4.1.19376.1.5.3.1.4.7.2"/>
 <templateId root="2.16.840.1.113883.10.20.1.53"/>
 <manufacturedMaterial classCode="MMAT" determinerCode="KIND">
 :
 <!-- Medicine Entry Content Module (1.3.6.1.4.1.19376.1.9.1.3.1) -->
 :
 </manufacturedMaterial>
 </manufacturedProduct>

</consumable>

815 The <consumable> element SHALL be present, and SHALL contain a <manufacturedProduct> element.

The <manufacturedProduct> element SHALL contain a <manufacturedMaterial> element.

The <manufacturedMaterial> element SHALL contain a Medicine Entry, conforming to the Medicine Entry Content Module (1.3.6.1.4.1.19376.1.9.1.3.1).

- 820 The <consumable> element of a Medication Treatment Plan describes the medication that is included into the plan. As it is a plan and not a prescription, dispense or medication administration, container information SHALL NOT be present except if subsequent prescriptions, dispenses or medication administrations have to be constrained by e.g., the inclusion of the patient in a case study using specific packages and/or lot numbers. In such situations, container information SHALL be present and SHALL be repeated in subsequent prescriptions, dispenses or medication administrations of this Medication Treatment Plan Item.
825 See PHARM TF-3, Medicine Entry Content Module (1.3.6.1.4.1.19376.1.9.1.3.1) specification.

6.3.4.E1.3.11 Medication Treatment Plan Author

<author>...</author>

- 830 In the case that the Medication Treatment Plan Item is used within a Community Medication Treatment Plan document according to the “Community Medication Treatment Plan” (MTP) Profile this element SHALL NOT be present.
In all other cases (e.g., when used in a “Community Medication List” document according to the PML Profile or in medication sections of other documents as for example Discharge Summaries, etc.) this element SHOULD be present and represent the planner and timestamp of the Medication Treatment Plan Item.
This first author element SHALL be present in case that the “Community Medication Treatment Plan document author” is present (see Section 6.3.4.E1.3.12).
The table below shows the meaning of the data elements of this <author> element. It SHOULD be corresponding to the <author> element of the Community Medication Treatment Plan document or, if given, the <author> element of the Medication Treatment Plan section within the Community Medication Treatment Plan document.
- 840

Data element	HL7 V3 Data Type	CDA Body position (relative XPath expression)
MTP Author Profession	CE	<i>author/functionCode</i>
Timestamp of creation	TS	<i>author/time</i>
MTP Author ID	II	<i>author/assignedAuthor/id</i>
MTP Author Specialty	CE	<i>author/assignedAuthor/code</i>
MTP Author Name	PN	<i>author/assignedAuthor/assignedPerson/name</i>

Data element	HL7 V3 Data Type	CDA Body position (relative XPath expression)
MTP Author Organization Identifier	II	<i>author/assignedAuthor/representedOrganization/id</i>
MTP Author Organization Name	ON	<i>author/assignedAuthor/representedOrganization/name</i>
MTP Author Organization Address	AD	<i>author/assignedAuthor/representedOrganization/addr</i>

845 **6.3.4.E1.3.12 Community Medication Treatment Plan document author**

<author>...</author>

In the case that the Medication Treatment Plan Item is used within a Community Medication Treatment Plan document according to the “Community Medication Treatment Plan” (MTP) Profile this element SHALL NOT be present.

850 If the author of the Community Medication Treatment Plan document is already present in the “Medication Treatment Plan Author” element (see section above) this element SHALL NOT be present.

855 In all other cases (e.g., when used in a “Community Medication List” document according to the PML Profile or in medication sections of other documents as for example Discharge Summaries, etc.) this element MAY be present and represent the author and timestamp of the Community Medication Treatment Plan document.

The table below shows the meaning of the data elements of this <author> element. It SHALL be corresponding to the <author> element of the Community Medication Treatment Plan document header.

860

Data element	HL7 V3 Data Type	CDA Body position (relative XPath expression)
MTP document author Profession	CE	<i>author/functionCode</i>
Timestamp of document creation	TS	<i>author/time</i>
MTP document author ID	II	<i>author/assignedAuthor/id</i>
MTP document author Specialty	CE	<i>author/assignedAuthor/code</i>
MTP document author Name	PN	<i>author/assignedAuthor/assignedPerson/name</i>
MTP document author Organization Identifier	II	<i>author/assignedAuthor/representedOrganization/id</i>

Data element	HL7 V3 Data Type	CDA Body position (relative XPath expression)
MTP document author Organization Name	ON	<i>author/assignedAuthor/representedOrganization/name</i>
MTP document author Organization Address	AD	<i>author/assignedAuthor/representedOrganization/addr</i>

6.3.4.E1.3.13 Reason

<entryRelationship typeCode='RSON'>

<act classCode='ACT' moodCode='EVN'>

```
865 <templateId root='1.3.6.1.4.1.19376.1.5.3.1.4.4.1'>
 <id root=' ' extension=' ' />
 </act>
```

</entryRelationship>

See PCC TF-2, Medication Entry Module (1.3.6.1.4.1.19376.1.5.3.1.4.7) specification.

6.3.4.E1.3.14 Reference to a related prescription activity (supply)

<entryRelationship typeCode='REFR'>

~~<templateId root='1.3.6.1.4.1.19376.1.5.3.1.4.7.3'>~~

1

~~-</entryRelationship>~~

875 See PCC TF-2, Medication Entry Module (1.3.6.1.4.1.19376.1.5.3.1.4.7) specification.

This element SHALL NOT be present.

6.3.4.E1.3.15 Patient Medication Instructions

```
<entryRelationship typeCode='SUBJ' inversionInd='true'>
```

<act classCode='ACT' moodCode='INT'>

880 <templateId root='2.16.840.1.113883.10.20.1.49'>

<templateId root='1.3.6.1.4.1.19376.1.5.3.1.4.3'>

<code code='PINSTRUCT' codeSystem='1.3.6.1.4.1.19376.1.5.3.2'>

codeSystemName='IHEActCode' />

• • •

885 </entryRelationship>

At most one instruction MAY be provided for each <substanceAdministration> entry. When present, this entry relationship SHALL contain a [Patient Medication Instructions](#) (1.3.6.1.4.1.19376.1.5.3.1.4.3) entry.

890 Patient Medication Instructions (used in a Medication Treatment Plan Item) are comments from “author to patient” and may contain the following information:

- Human readable dosage instructions (e.g., a representation of the structured dosage instructions as narrative text, any special dosage instructions which could not have been represented in structured way, etc.)
- General comments by the author to the patient (e.g., “take with food”, etc.)

895 **6.3.4.E1.3.16 Fulfillment Instructions**

<entryRelationship typeCode='SUBJ' inversionInd='true'>

```
<act classCode='ACT' moodCode='INT'>
<templateId root='2.16.840.1.113883.10.20.1.43' />
<templateId root='1.3.6.1.4.1.19376.1.5.3.1.4.3.1' />
<code code='FINSTRUCT' codeSystem='1.3.6.1.4.1.19376.1.5.3.2'
 codeSystemName='IHEActCode' />
```

...

</entryRelationship>

At most one instruction MAY be provided for each <substanceAdministration> entry.-When present, this entry relationship SHALL contain a [Medication Fulfillment Instructions](#) (1.3.6.1.4.1.19376.1.5.3.1.4.3.1) entry.

Fulfillment Instructions (used in a Medication Treatment Plan Item) are comments from “author to prescriber and/or dispenser” and may contain the following information:

- A proposal of a product/brand including information about substitution in case of prescribing Generic/Scientific names (e.g., author adds the generic “Paracetamol” but proposes the product “Adol 500mg Caplet” to be prescribed and/or dispensed because the patient is used to that medicine)
- Information to the preparation of compound medicine (e.g., “20 capsules of phenytoin, 20 ml glycerin, 2ml alcohol, Q.S. Syrup to 200ml”)
- General comments by the author to the prescriber and/or dispenser (e.g., if the patient is very old: “Patient is instructed about the dosing, but please repeat the instruction to ensure that the patient understood how to intake the medicine”)

6.3.4.E1.3.17 Amount of units of the consumable to dispense

```
<entryRelationship typeCode='COMP'>
  <supply classCode='SPLY' moodCode='RQO'>
 ...
  </supply>
</entryRelationship>
```

920 This element MAY be present and describes the amount of units to be dispensed. If present, it
925 shall contain a quantity conforming to the Amount of units of the consumable Entry template
(1.3.6.1.4.1.19376.1.9.1.3.8). See PHARM TF-3, Amount of units of the consumable Entry
Module (1.3.6.1.4.1.19376.1.9.1.3.8) specification.

6.3.4.E1.3.18 Substitution permission

```
<entryRelationship typeCode='COMP'>
  <act classCode="ACT" moodCode="DEF">
 <templateId root='1.3.6.1.4.1.19376.1.9.1.3.9.1'>
 ...
  </act>
</entryRelationship>
```

935 One or more `<entryRelationship>` elements, each containing a Substitution Permission Entry,
MAY be present and describe the substitution permission. If present, it SHALL contain a
Substitution Permission Entry conforming to the Substitution Permission Entry Content Module
(1.3.6.1.4.1.19376.1.9.1.3.9.1).
See PHARM TF-3, Substitution Permission Entry Content Module
940 (1.3.6.1.4.1.19376.1.9.1.3.9.1) specification.

6.3.4.E1.3.19 ID of parent container (Community Medication Treatment Plan document)

```
<reference typeCode='XCRPT'>
  <externalDocument>
 <id root=' ' extension=' '/>
  </externalDocument>
</reference>
```

945 In the case that the Medication Treatment Plan Item is used within a Community Medication
Treatment Plan document according to the “Community Medication Treatment Plan” (MTP)
Profile this element SHALL NOT be present.

In all other cases (e.g., when used in a “Community Medication List” document according to the PML Profile or in medication sections of other documents as for example Discharge Summaries, etc.) this element SHOULD be present and contain the identifier of the Community Medication Treatment Plan document, the Medication Treatment Plan Item initially has been created.

955 **6.3.4.E1.3.20 Precondition Criterion**

<precondition>

 <criterion>

 <text><reference value=' '></text>

 </criterion>

960 </precondition>

In a CDA document, the preconditions for use of the medication are recorded in the <precondition> element. The value attribute of the <reference> element is a URL that points to the CDA narrative describing those preconditions.

This element MAY be present.

965 See PCC TF-2, Medication Entry Module (1.3.6.1.4.1.19376.1.5.3.1.4.7) specification.

Add to Sections 6.4 and 6.5 Value Sets

6.4 Section not applicable

970 This heading is not currently used in a CDA document.

6.5 PHARM Value Sets

NA

Appendices to Volume 3

Appendix A – Validating CDA Documents using the Framework

975 **A.1 Validating Documents**

For validation of document content modules please refer to PCC TF-2: Appendix B.1.

A.2 Validating Sections

For validation of section content modules please refer to PCC TF-2: Appendix B.2.

A.3 Phases of Validation and Types of Errors

980 For the phases of validation and types of errors please refer to PCC TF-2: Appendix B.3.

Appendix B – Extensions to CDA Release 2.0

B.1 IHE PHARM Extensions

985 All Extensions to CDA Release 2.0 created by the IHE PHARM Technical Committee are in the namespace urn:ihe:pharm.

The approach used to create extension elements created for the PHARM Technical Framework is the same as was used for the PCC Technical Framework (see TF-2: Appendix C), the HL7 Care Record Summary (see Appendix E) and the ASTM/HL7 Continuity of Care Document (see Section 7.2).

990

Volume 3 Namespace Additions

Add the following terms to the IHE Namespace:

- Community Medication Treatment Plan (MTP) Document Content Module
 - 1.3.6.1.4.1.19376.1.9.1.1.6
- Medication Treatment Plan Section Content Module
 - 1.3.6.1.4.1.19376.1.9.1.2.6
- Medication Treatment Plan Item Entry Content Module
 - 1.3.6.1.4.1.19376.1.9.1.3.7

995

1000

Volume 4 – National Extensions

Add appropriate Country section

1005 Not applicable