

Use of routinely collected electronic healthcare data

- lessons learnt

ENCePP Plenary 25 November 2014


Some things I know about collection of primary care data in the UK

ENCePP Plenary 25 November 2014


Alison Bourke, CSD Medical Research UK

Agenda

- → History
- → Lessons learnt


History

- → Early 1980s Start of GP computerisation
- → 1984 Capoten PMS using teletext at Squibb
- → 1987 Launch of VAMP "no cost option scheme"
 - Collection of pseudonymised GP data for research
- → 1993 VAMP Research Bank moved to DoH & became GPRD (General Practice Research Database)
- → 1994 EPIC formed by Alan Dean (former founder of VAMP)
- → 2002 THIN established
- → 2005 EPIC became part of Cegedim which also owns INPS (formerly VAMP)

Summary - Same data, same aims, same people


YEARS LESSONS LEARNED 1/1////


- Data
- Infrastructure


Lessons Learnt about Data

- ✓ Quality data provider motivation
- ✓ Format flexibility
- ✓ Completeness context sensitive
- ✓ Quality subjective ie need to be able to describe:-
 - Completeness
 - Consistency
 - Accuracy/validity


Lessons Learnt about Infrastructure

- √ People/staff focus on quality 1st and client expectation 2nd
- ✓ Programming/Code lists multidisciplinary
- ✓ Testing rigorous testing & QA
- ✓ Documentation clear & detailed for transparency & reproducibility
- ✓ Confidentiality vital but "identifiability" is not absolute, benefit/risk


Any questions?

Thank you

alison.bourke@cegedim.com

