Sample Listing of Federal Health Information Sharing Resources

(Software and Databases)

Software/Tools

The Statistical Export and Tabulation System (SETS) gives data users the tools to access and manipulate large data files on their personal computers. SETS 2.0 has been optimized for use with Windows 95, Windows 98, and Windows NT. Users can order the SETS Designer Kit, which contains software to create, build, and edit large data sets, as well as the SETS Interface. This tool and several large data sets are made available by the National Center for Health Statistics. http://www.cdc.gov/nchs/sets.htm
The MedQuest Clinical Data Collection Design System is a suite of software tools that enables the user to quickly design a data collection system and collect data using that system. In addition to its main functions MedQuest can be used to produce a number of word processing compatible documents and reports and export data into ASCII and dBase formats. MedQuest also provides utilities to perform database maintenance activities through the MedQuest Manager and quality control measurement of the data using the MedQuest Software. MedQuest has been designed as an open architecture system and can be used for a variety of purposes including specification construction, data entry, and exporting the abstracted data. http://cms.hhs.gov/medquest/default.asp

Clinical Classification Software (CCS) was been developed by the Agency for Healthcare Research and Quality (AHRQ) and is part of the Healthcare Cost and Utilization Project (HCUP). CCS is based on the International Classification of Diseases, 9th Revision, Clinical Modification (ICD-9-CM), a uniform and standardized coding system. http://www.ahrq.gov/data/hcup/ccs.htm
CONQUEST - Computerized Needs-Oriented Quality Measurement Evaluation SysTem for collecting and evaluating clinical performance measures. CONQUEST includes interlocking databases with a user-friendly interface to help you find measures to fit your needs. It allows you to follow one of three "paths" to create reports on performance measures (conditions, diseases, and procedures), measure sets (measures with a common purpose and developer), or conditions (with detailed epidemiologic information). There are now 53 measure sets in the database, consisting of almost 1,200 clinical performance measures developed by public and private sector organizations. CONQUEST summarizes recommendations from AHCPR-supported clinical practice guidelines and guidelines produced by many other developers. It also includes findings from AHCPR's Patient Outcomes Research Team (PORT) projects. CONQUEST also provides extensive information (e.g., prevalence, risk factors, co-morbidities, affected age groups, adverse outcomes, utilization, cost) on a number of conditions. Copyright owned by AHCPR. System runs on MS Windows or NT. http://www.ahrq.gov/qual/conquest.htm

CarePlanner is a decision support tool for successful living and care choices. It is for seniors, physically disabled and individuals who have a chronic illness and need supportive services, and mature adults who like to plan ahead. Produced by: Clinical Tools, Inc. for Centers for Medicare & Medicaid Services. http://www2.careplanner.org/
The Veterans Health Information Systems and Technology Architecture (VistA) is a suite of healthcare information software that is in the public domain and being used by many public and private sector organizations. http://www.va.gov/vista_monograph/

CarePlanner - Web-based Decision Support t Tool CarePlanner is a tool that can help seniors, individuals who may need supportive services because of a chronic illness or physical limitation, and mature adults who want to plan ahead. Caregivers, families and friends of seniors and others as well as professionals can learn more about living and care options. In addition to the decision support tool, there will be a component for states and other professionals that will provide more technical and clinical information and tools for care planning. http://cms.hhs.gov/states/letters/smd91901.asp
Resource and Patient Management System -- RPMS is an integrated solution for the management of clinical and administrative information in healthcare facilities of various sizes and orientations. Flexible hardware configurations, over 35 software applications, and network communication components combine to provide a comprehensive clinical, financial, and administrative solution. http://www.ihs.gov/Cio/RPMS/index.asp
Clinic Assessment Software Application (CASA) -- The Clinic Assessment Software Application (CASA) is a tool for assessing immunization practices within a clinic, private practice, or any other environment where immunizations are provided. CASA has data entry and import capabilities. CASA provides an extensive body of data that can be accessed and organized to suit individual practice needs. Besides the analysis components of CASA, there are also reminder and recall tracking capabilities. CASA, having been developed by the Centers for Disease Control and Prevention, is public domain software and can be installed and shared with others without cost. http://www.cdc.gov/nip/casa/Default.htm
Epidemic Information Exchange (Epi-X) -- The Epidemic Information Exchange, or Epi-X, provides secure, high-speed, Web-based communication about outbreaks and other acute or emerging health events among public health officials from CDC, state and local health departments and the military. One of the unique features of Epi-X is the ability to provide a forum for secure communications for state epidemiologists to post information on surveillance and response activities for approximately 500 public health officials around the country, including the U.S. military. Another unique feature of Epi-X is emergency notification by telephone and/or pager to defined groups of public health officials. http://www.cdc.gov/programs/research5.htm
Epidemiology Info/Map -- Epi Info and Epi Map are public domain software packages designed for the global community of public health practitioners and researchers. Both provide for easy form and database construction, data entry, and analysis with epidemiological statistics, maps, and graphs. http://www.cdc.gov/epiinfo/
ImageJ is a public domain Java image-processing program inspired by NIH Image for the Macintosh. It runs, either as an online applet or as a downloadable application, on any computer with a Java 1.1 or later virtual machine. Downloadable distributions are available for Windows, Mac OS, Mac OS X and Linux. It can display, edit, analyze, process, save and print 8-bit, 16-bit and 32-bit images. It can read many image formats including TIFF, GIF, JPEG, BMP, DICOM, FITS and "raw". http://rsb.info.nih.gov/ij/docs/index.html

Public Health Laboratory Information System (CDC) -- PHLIS is a PC-based software application where data entry "screens"(modules) can be created and distributed to all reporting sites electronically. Data can be entered and reported via these modules without doing any programming. PHLIS also provides the capacity for a hierarchical reporting scheme involving data transmission to multiple, successively higher reporting levels and ultimately to a single central site. http://wonder.cdc.gov/wonder/sci_data/misc/type_txt/phlis.asp
Databases

Substance Abuse Treatment Facility Locator Database - To locate the drug and alcohol abuse treatment programs nearest you. http://findtreatment.samhsa.gov/facilitylocatordoc.htm
HCUPnet is part of the Healthcare Cost and Utilization Project (HCUP) of the Agency for Healthcare Research and Quality (AHRQ). With HCUPnet, you have easy access to national statistics and trends and selected State statistics about hospital stays. HCUPnet guides you step-by-step to obtain the statistics you need. HCUPnet generates statistics using data from the Nationwide Inpatient Sample (NIS), the Kids' Inpatient Database (KID), and the State Inpatient Databases (SID) for States that participate. http://www.ahrq.gov/data/hcup/hcupnet.htm

HIVnet is a tool that provides information on inpatient and outpatient utilization by persons with HIV disease. This information is valuable for service providers, program planners, policymakers, and health services researchers. http://www.ahrq.gov/data/hivnet.htm

National Guideline Clearinghouse™ (NGC), a public resource for evidence-based clinical practice guidelines. NGC is sponsored by the Agency for Healthcare Research and Quality (AHRQ). http://www.guideline.gov/index.asp
Healthfinder is a free, web-based guide to reliable consumer health and human services information, developed by the U.S. Department of Health and Human Services. Healthfinder® can lead you to selected online publications, clearinghouses, databases, Web sites, and support and self-help groups, as well as government agencies and not-for-profit organizations that produce reliable information for the public. http://www.healthfinder.gov/

Drug Abuse Warning Network (DAWN) is a national public health surveillance system that monitors trends in drug-related emergency department visits and deaths. DAWN is operated by the Substance Abuse and Mental Health Services Administration (SAMHSA), of the U.S. Department of Health and Human Services. Various reports can be generated from their online database. http://www.dawninfo.net/

The Substance Abuse & Mental Health Services Administration (SAMSA) web site contains links to the latest national data on (1) alcohol, tobacco, marijuana and other drug abuse, (2) drug related emergency department episodes and medical examiner cases, and (3) the nation’s substance abuse treatment system. http://www.drugabusestatistics.samhsa.gov/

MedWatch, the FDA Safety Information and Adverse Event Reporting Program, serves both healthcare professionals and the medical product-using public. It provides important and timely clinical information about safety issues involving medical products, including prescription and over-the-counter drugs, biologics, medical and radiation-emitting devices, and special nutritional products (e.g., medical foods, dietary supplements and infant formulas). Medical product safety alerts, recalls, withdrawals, and important labeling changes that may affect the health of all Americans are quickly disseminated to the medical community and the general public via this web site. http://www.fda.gov/medwatch/

The Vaccine Adverse Event Reporting System is a cooperative program for vaccine safety of the Centers for Disease Control and Prevention (CDC) and the Food and Drug Administration (FDA). VAERS is a post-marketing safety surveillance program, collecting information about adverse events (possible side effects) that occur after the administration of US licensed vaccines. This Web site provides a nationwide mechanism by which adverse events following immunization (AEFI) may be reported, analyzed and made available to the public. http://www.vaers.org/

The FDA Center for Devices and Radiological Health (CDRH) has a number of online databases accessible via the Internet containing information on radiological devices, certified mammography facilities, adverse events, standards, guidelines, etc. http://www.fda.gov/cdrh/databases.html

The Morbidity and Mortality Weekly Report (MMWR) Series is prepared by the Centers for Disease Control and Prevention (CDC). The data in the weekly MMWR are provisional, based on weekly reports to CDC by state health departments. http://www.cdc.gov/mmwr/distrnds.html
Active Bacterial Core Surveillance -- At nine Emerging Infections Program sites (EIPs), surveillance is conducted for invasive bacterial diseases due to pathogens of public health importance. For each case of invasive disease in the study population, a case report with basic demographic information is filed and, in most cases, bacterial isolates from a normally sterile site from patients are sent to CDC for laboratory study. http://www.cdc.gov/ncidod/dbmd/abcs/default.htm
ClinicalTrials.Gov -- The U.S. National Institutes of Health, through its National Library of Medicine, has developed ClinicalTrials.gov to provide patients, family members and members of the public current information about clinical research studies. http://www.clinicaltrials.gov/
Comprehensive Epidemiologic Data Resource (CEDR) -- The Comprehensive Epidemiologic Data Resource (CEDR) is a Department of Energy (DOE) public-use repository of data from occupational and environmental health studies of workers at DOE facilities and nearby community residents. http://cedr.lbl.gov/
Enrollment DataBase (EDB) -- The Enrollment DataBase (EDB) is the CMS database of record for Medicare Beneficiary enrollment information. It is the authoritative source for Medicare beneficiary information, entitlement, etc. The EDB has information on all Medicare beneficiaries, including Social Security Retirement and Disability insurance Beneficiaries, End Stage Renal Disease (ESRD) beneficiaries, and Railroad Retirement Board (RRB) beneficiaries. http://www.cms.hhs.gov/states/letters/smd90600.asp

The Center for Medicare & Medicaid Services (CMS) has the following databases available.

· Files for Purchase Directory - large Medicare data sets available for purchase

· ALERTS - Notices and/or updated information about the files.

· Record Layouts - for: Files For Purchase

· Beneficiary Encrypted Standard Analytical Files - includes record layouts, copylibs, data element lists and file prices.

· Downloadable Files - no-cost downloads of Medicare data sets, often in PC-ready formats

· Medicare Cost Report Information - data on Health Care Costs in facilities that participate in Medicare

· Resource-Based Practice Expense Data Files - data collection and analysis for generating procedure-specific practice expense estimates

· Additional Statistics and Data Links - If you have a specific area in mind, this list may help you find it quickly.

Prepared by Health IT Sharing Staff – 1/2003

PAGE
1

