

Tillämpningsanvisningar

Inledning

Denna anvisning syftar till att ge ett stöd i tillämpningen av den nationella informationsstrukturen (NI). NI används dels för att skapa eller återanvända strukturerad information i vård och omsorg utifrån en nationell och gemensam struktur, dels för att skapa förutsättningar för en ändamålsenlig och strukturerad dokumentation i patientjournaler eller personakter.

Förutsättningar för tillämpning av NI

Den verksamhet som vill uttrycka ett specifikt dokumentationsbehov med hjälp av NI måste avgränsa vilken del av behovet som rör dokumentation i patientjournal alternativt i personakt. Det är den informationen som kan struktureras enhetligt och standardiserat med hjälp av NI samt kodas med hjälp av de olika delarna i nationellt fackspråk i syfte att skapa eller återanvända information.

Behovet kan omfatta en större eller mindre del av verksamheten inom hälso- och sjukvård eller socialtjänst; denna avgränsning bestämmer verksamheten själva. De:

Steg 1 – Relatera dokumentationsbehovet till processen


Vid tillämpning av NI syftar det första steget till att uppnå en övergripande processbeskrivning av de dokumentationsbehov som behövs hållas kring individer utifrån ett avgränsat verksamhetsområde. Beskrivna processer eller scenarier kan vara olika detaljerade men det är viktigt att de är beskrivna utifrån individens perspektiv och process. Finns denna process beskriven är det möjligt att identifiera den information som behövs journalföras i patientjournal eller personakt, samt identifiera de punkter där verksamhetens och individens processer möts. Detta steg är komplext och bör därmed utföras i samråd med domänexperter från den berörda verksamheten.

NI:s processmodeller beskriver socialtjänsten eller hälso- och sjukvården i sin helhet. Beskrivningstexten för respektive processteg i NI:s modell ger därmed stöd att inleda en beskrivning av individens process oavsett vilken verksamhet som beskriver sitt informationsbehov. Resultatet kan sedan dokumenteras i en framtagna processmodell som visar dokumentationsbehov relaterat till individens process. När dokumentationsbehoven finns beskrivna ger det också stöd i att identifiera vilken information ska dokumenteras för första gången och vilken som kan återanvändas i stället för att dubbeldokumenteras.

Steg 2 – Skapa en tillämpad begreppsmodell


Med processanalysen som utgångspunkt identifieras, analyseras och beskrivs de begrepp som det ska vara möjligt att hålla information om, utifrån det aktuella dokumentationsbehovet. För att säkerställa att det är rätt information som hålls, om rätt begrepp, behövs i detta steg en analys av vad begreppen står för samt en tydlig avgränsning dem emellan. Som hjälp i detta steg finns en terminologisk metod för begreppsanalys att tillgå i Socialstyrelsens handledning för arbete med begrepp och termer , som bland annat baseras på standarden SS–ISO 704:2011 Terminologi – Principer och metoder . Parallellt med analysen av dokumentationsbehov och begrepp i verksamheten görs en mappning till NI:s begreppsmodell, vilket innebär att ett samband etableras, som bygger på innehållsmässig överensstämmelse (så kallad semantisk korrespondens) mellan begreppen. Det är viktigt att skilja det betydelsebärande begreppet från dess språkliga uttryck, det vill säga termen. Resultatet av mappningen ska sedan visualiseras i en tillämpad begreppsmodell.

Analysen kan visa att verksamhetens begrepp förhåller sig på olika sätt till NI:s begrepp, vilket i förlängningen får betydelse för informationsmodelleringen. Begreppen kan överensstämma helt men de kan också vara snävare eller vidare i relation till varandra.

Beroende på förhållandet mellan begreppen ser notationen i den tillämpade begreppsmodellen olika ut, och exemplet ovan visar att en notation för begrepp i verksamheten har en snävare betydelse än ett NI-begrepp. När begreppsanalysen visar att begreppen i verksamheten överensstämmer med begreppen i NI används dessa benämningar. De flesta begreppen i NI finns definierade i Socialstyrelsens termbank. Att relatera till och korrekt använda det nationella fackspråket skapar förutsättningar för att förstå modellernas innebörd och användning, oavsett organisatoriska gränser.

Utifrån de identifierade begreppen måste också de specifika relationerna dem emellan beskrivas. Dessa relationer är till för att åskådliggöra begreppen och beskriva hur ett begrepp relaterar till andra begrepp och företeelser. Endast de begrepp som behövs för att representera det specifika dokumentationsbehovet behöver finnas med i den tillämpade begreppsmodellen.

Steg 3 – Skapa tillämpad informationsmodell

3.1 Koppla begrepp till informationsmodell


Härnäst ska begrepp utifrån den framtagna begreppsmodellen omsättas till informationsklasser i en tillämpad informationsmodell. Detta steg syftar till att beskriva hur de identifierade och beskrivna begreppen i form av klasser ska kunna dokumenteras i eller sökas fram ur en patientjournal eller en personakt.

NI ger ett stöd i övergången från begrepp till informationsklass genom att i varje begreppsbeskrivning finns regler om hur begreppet ska kopplas till NI:s informationsklasser. Se kolumnen *Relation till andra modeller* i avsnittet om NI:s begreppsmodeller för mer information.

I den tillämpade modellen ska endast de attribut och informationsklasser som är aktuella för det specifika dokumentationsbehovet inkluderas. Multipliciteterna och datatyperna kan dock behöva preciseras och detaljeras ytterligare för att represen-

tera det specifika dokumentationsbehovet. En tillämpning får därtill endast skärpa kraven på informationen, inte minska dem.

Exempelvis kan man inte i en informationsmodell ändra en 1..1-relation (obligatoriska uppgifter) till en 0..1-relation (valfria), eftersom detta skulle ställa lägre krav på tillämpningen än de grundläggande krav som identifierats inom NI. Datatyper kan dock preciseras genom att en av flera tillåtna datatyper väljs ut, för ett visst attribut. Detta är vanligt när exempelvis värdeattributet i informationsklassen *Observation* tillämpas.

Specifika relationer som identifierats i den framtagna begreppsmodellen hanteras i den tillämpade informationsmodellen genom informationsklasserna *Samband* och *Deltagande*. *Samband* används för att beskriva samband mellan olika uppgifter i patientjournal eller personakt, t.ex. diagnoser som är kopplade till patologiska fynd. *Deltagande* används för att beskriva personers, organisationers, eller resursers roll i samband med en uppgift i patientjournal eller personakt.

3.2 Terminologibindning – innehåll och fackspråk

Den framtagna informationsmodellen måste terminologibindas för att den ska beskriva hur informationen ska dokumenteras med hjälp av, i första hand, delar av nationellt fackspråk.

Klassifikationer och terminologier kan bindas till attribut som har kodade värden. Genom att ge ett eller flera förbestämda kodade värden att välja bland blir det möjligt att illustrera funktionaliteten på ett sätt som också är maskinläsbart. För mer information om vilka datatyper som tillåts i NI (se Bilaga 1).

Varje attribut i informationsmodellen kan begränsas genom att de tillåtna värdemängderna anges för det specifika användningsfallet. Exempelvis används olika uppsättningar Snomed CT-begrepp för att dokumentera kärlekskirurgi respektive leverbiopsi, även om de båda ingreppen kan uttryckas med informationsklassen *aktivitet*.

För en översiktlig vägledning av hur NI och kodverken i det nationella fackspråket kan terminologibindas, se avsnittet *Terminologibindning mellan NI och nationellt fackspråk*.


