

U.S. Department of Health and Human Services

Agency for Healthcare Research and Quality

Advancing Excellence in Health Care • www.ahrq.gov

MONAHRQ

Input Your Data. Output Your Website.

MONAHRQ Open Source Framework

June 18, 2015

Welcome and Introductions

Agenda

1. Introductions
2. Brief Overview of MONAHRQ®
3. New Feature of MONAHRQ: Open Source Framework
4. Who Can Use Open Source Framework
5. Wings and Flutters
6. Resources
7. Licensing
8. Wrap-up and Questions

What is MONAHRQ?

- MONAHRQ is Windows-based software from AHRQ to help you and your organization create your own web-based, health care quality and utilization reports.
- MONAHRQ was created to help increase transparency in US health care by spreading the use of evidence-based features and metrics that allow for more informed decision-making by consumers and health care professionals that can lead to higher quality care and potentially lower care costs.
- MONAHRQ is:
 - **Evidence-based** – uses measures, data sources, and reporting techniques drawn from research
 - **Quick** – generates reports and websites in hours or days, not months
 - **Easy** – designed to be intuitive, so no training is needed to use it
 - **Flexible** – allows customization, ensuring that the reports are relevant to your needs
 - **Free** – provided by AHRQ at no cost to anyone who wants to produce health care websites and reports
- MONAHRQ 6.0 is the latest version with new report on nursing homes, physician, and trends.

Open Source Framework: A New Feature of MONAHRQ

- **New Open Source Framework in MONAHRQ 6.0:**
 - ▶ Enables Host Users to:
 - add one or more new datasets similar to existing ones,
 - define measures and report types,
 - customized report layouts in MONAHRQ-generated websites
 - ▶ Extends the MONAHRQ application
 - ▶ Enables greater flexibility and innovation
- **There are two main framework components:**
 - ▶ Wings
 - ▶ Flutters

Open Source Framework: A New Feature of MONAHRQ

The screenshot shows the top navigation bar of the MONAHRQ website. The menu items are: Home, Hospitals, Nursing Homes, Physicians, Additional Reports, Resources, and About Us. The 'Additional Reports' item is circled in red. Below the navigation bar is a large image of a female doctor in a white lab coat with a stethoscope, looking towards the camera. In the background, other medical staff are visible in a clinical setting.

Get Started

This website provides information on the quality of all the hospitals and nursing homes in the state. It also provides basic information on all the physicians. You can limit what you look at by narrowing your search to the things that mean the most to you:

Who Can Use the Open Source Framework?

- Host Users who have experience with software development or basic programming skills
- Host Users working with IT professionals and web developers to plug-in additional datasets and measures and create new report types

What Are Some Examples of Wings?

Monahrq - Input your data. Output your website. Welcome | Session Log | About | Help

Database Connection | Other Connections | **Manage Wings & Flutters**

Manage Wings & Flutters

Wings | Flutters | Insert a new open source Wing and/or manage already installed Wings. [INSTALL NEW WING](#)

	Display Name	Publisher	Publisher Email	Publisher Website
	APCD Data	Pantheon	monahrq-support@pant...	
	HCUP County Hospital Stays Data	Pantheon	monahrq-support@pant...	
	Health Insurance Exchange Quality Reporting	Pantheon	monahrq-support@pant...	
	Hospital Value-Based Purchasing	Pantheon	monahrq-support@pant...	

[CLOSE](#)

Libraries
DATA SETS
MEASURES
REPORTS
WEBSITES
SETTINGS
AHRQ
Monahrq

What Does a Wing Look Like?

At a high level, your Wing will look like this:

```
<Target>
  <Columns /> <!-- columns' definition in your dataset-->
  <Measures /> <!--Measure' name and definition included on your dataset for reporting >
  <Reports /> <!--Reports definition and report generator associated with Wing-->
</Target>
```

Wing defining data columns		Data file																																																																																																																																																																																									
<pre><Columns> <Column Name="county_fips" DataType="String" Description="The County FIPS" IsRequired="true" /> <Column Name="local_hospital_id" DataType="String" Description="The Local Hospital Id" IsRequired="true" /> <Column Name="state" DataType="String" Description="State" IsRequired="true" /> <Column Name="total_number_of_discharges" DataType="Decimal" Scale="7" Description="Total Number Of Discharges" IsRequired="false" /> <Column Name="discharge_rate_100k_population" DataType="Decimal" Scale="5" Description="Rate of discharges per 100,000 population" IsRequired="false" /> <Column Name="mean_los" DataType="Decimal" Scale="9" Description="Mean length of stay, days" IsRequired="false" /> <Column Name="numb_of_days_in_hospital" DataType="Decimal" Scale="4" Description="Aggregate number of days in the hospital" IsRequired="false" /> </Columns></pre>		<table border="1"> <thead> <tr> <th>county_fips</th> <th>local_hospital_id</th> <th>state</th> <th>total_number_of_discharges</th> <th>discharge_rate_100k_population</th> <th>mean_los</th> <th>numb_of_days_in_hospital</th> <th>numb_inpatient_days_10OK_population</th> <th>mean_costs_all_hospitals</th> <th>agg_cost_per_stay</th> <th>costs_inpatient_per_stay</th> </tr> </thead> <tbody> <tr><td>50001</td><td>122536</td><td>VT</td><td>330.5454545</td><td>14320.7115</td><td>4.84802</td><td>88137</td><td>1262.31078</td><td>11352.7</td><td>2.1E+08</td><td>1625.7912</td></tr> <tr><td>50001</td><td>122537</td><td>VT</td><td>1404.363636</td><td>14248.5828</td><td>4.75285</td><td>367110</td><td>1231.29755</td><td>9995.6</td><td>7.7E+08</td><td>1424.2317</td></tr> <tr><td>50003</td><td>122538</td><td>VT</td><td>38.8</td><td>13365.0655</td><td>4.62933</td><td>9879</td><td>1124.93381</td><td>14029.3</td><td>3E+07</td><td>1875.0187</td></tr> <tr><td>50003</td><td>123475</td><td>VT</td><td>1790.963636</td><td>13350.9262</td><td>4.53987</td><td>447191</td><td>1102.02717</td><td>10170.1</td><td>1E+09</td><td>1357.7989</td></tr> <tr><td>50003</td><td>123494</td><td>VT</td><td>131.3090909</td><td>10330.2771</td><td>4.66491</td><td>33690</td><td>876.178934</td><td>10852.5</td><td>7.8E+07</td><td>1121.0895</td></tr> <tr><td>50005</td><td>123464</td><td>VT</td><td>1017.981818</td><td>11982.0491</td><td>4.78327</td><td>267811</td><td>1042.062</td><td>9135.85</td><td>5.1E+08</td><td>1094.6622</td></tr> <tr><td>50005</td><td>123456</td><td>VT</td><td>261.3636364</td><td>9172.76057</td><td>4.4064</td><td>63342</td><td>734.888222</td><td>10395.3</td><td>1.5E+08</td><td>953.53971</td></tr> <tr><td>50007</td><td>123504</td><td>VT</td><td>3157</td><td>11503.6309</td><td>4.38447</td><td>761298</td><td>917.042932</td><td>10208.6</td><td>1.8E+09</td><td>1174.3633</td></tr> <tr><td>50007</td><td>123485</td><td>VT</td><td>17.72727273</td><td>8563.14773</td><td>4.58564</td><td>4471</td><td>713.954937</td><td>15910.6</td><td>1.6E+07</td><td>1362.45</td></tr> <tr><td>50007</td><td>123486</td><td>VT</td><td>1494.781818</td><td>12524.4699</td><td>4.34459</td><td>357182</td><td>989.340373</td><td>10265</td><td>8.4E+08</td><td>1285.6391</td></tr> <tr><td>50007</td><td>123488</td><td>VT</td><td>1230.836364</td><td>13712.3319</td><td>4.34417</td><td>294083</td><td>1083.06754</td><td>9990.61</td><td>6.8E+08</td><td>1369.9457</td></tr> <tr><td>50009</td><td>123489</td><td>VT</td><td>1632.127273</td><td>11898.2577</td><td>4.47733</td><td>401916</td><td>968.588635</td><td>10577.9</td><td>9.5E+08</td><td>1258.5808</td></tr> <tr><td>50009</td><td>123505</td><td>VT</td><td>1676.854545</td><td>11542.2112</td><td>4.39663</td><td>405488</td><td>922.669687</td><td>10944.2</td><td>1E+09</td><td>1263.1989</td></tr> <tr><td>50009</td><td>123493</td><td>VT</td><td>549.1636364</td><td>10693.1405</td><td>4.3666</td><td>400411</td><td>1090.36864</td><td>10867.3</td><td>9.5E+08</td><td>1130.0699</td></tr> <tr><td>50011</td><td>123509</td><td>VT</td><td>330.5454545</td><td>10497.5371</td><td>4.3438</td><td>419194</td><td>1262.31078</td><td>10837.3</td><td>1E+09</td><td>1102.2685</td></tr> </tbody> </table>										county_fips	local_hospital_id	state	total_number_of_discharges	discharge_rate_100k_population	mean_los	numb_of_days_in_hospital	numb_inpatient_days_10OK_population	mean_costs_all_hospitals	agg_cost_per_stay	costs_inpatient_per_stay	50001	122536	VT	330.5454545	14320.7115	4.84802	88137	1262.31078	11352.7	2.1E+08	1625.7912	50001	122537	VT	1404.363636	14248.5828	4.75285	367110	1231.29755	9995.6	7.7E+08	1424.2317	50003	122538	VT	38.8	13365.0655	4.62933	9879	1124.93381	14029.3	3E+07	1875.0187	50003	123475	VT	1790.963636	13350.9262	4.53987	447191	1102.02717	10170.1	1E+09	1357.7989	50003	123494	VT	131.3090909	10330.2771	4.66491	33690	876.178934	10852.5	7.8E+07	1121.0895	50005	123464	VT	1017.981818	11982.0491	4.78327	267811	1042.062	9135.85	5.1E+08	1094.6622	50005	123456	VT	261.3636364	9172.76057	4.4064	63342	734.888222	10395.3	1.5E+08	953.53971	50007	123504	VT	3157	11503.6309	4.38447	761298	917.042932	10208.6	1.8E+09	1174.3633	50007	123485	VT	17.72727273	8563.14773	4.58564	4471	713.954937	15910.6	1.6E+07	1362.45	50007	123486	VT	1494.781818	12524.4699	4.34459	357182	989.340373	10265	8.4E+08	1285.6391	50007	123488	VT	1230.836364	13712.3319	4.34417	294083	1083.06754	9990.61	6.8E+08	1369.9457	50009	123489	VT	1632.127273	11898.2577	4.47733	401916	968.588635	10577.9	9.5E+08	1258.5808	50009	123505	VT	1676.854545	11542.2112	4.39663	405488	922.669687	10944.2	1E+09	1263.1989	50009	123493	VT	549.1636364	10693.1405	4.3666	400411	1090.36864	10867.3	9.5E+08	1130.0699	50011	123509	VT	330.5454545	10497.5371	4.3438	419194	1262.31078	10837.3	1E+09	1102.2685
		county_fips	local_hospital_id	state	total_number_of_discharges	discharge_rate_100k_population	mean_los	numb_of_days_in_hospital	numb_inpatient_days_10OK_population	mean_costs_all_hospitals	agg_cost_per_stay	costs_inpatient_per_stay																																																																																																																																																																															
50001	122536	VT	330.5454545	14320.7115	4.84802	88137	1262.31078	11352.7	2.1E+08	1625.7912																																																																																																																																																																																	
50001	122537	VT	1404.363636	14248.5828	4.75285	367110	1231.29755	9995.6	7.7E+08	1424.2317																																																																																																																																																																																	
50003	122538	VT	38.8	13365.0655	4.62933	9879	1124.93381	14029.3	3E+07	1875.0187																																																																																																																																																																																	
50003	123475	VT	1790.963636	13350.9262	4.53987	447191	1102.02717	10170.1	1E+09	1357.7989																																																																																																																																																																																	
50003	123494	VT	131.3090909	10330.2771	4.66491	33690	876.178934	10852.5	7.8E+07	1121.0895																																																																																																																																																																																	
50005	123464	VT	1017.981818	11982.0491	4.78327	267811	1042.062	9135.85	5.1E+08	1094.6622																																																																																																																																																																																	
50005	123456	VT	261.3636364	9172.76057	4.4064	63342	734.888222	10395.3	1.5E+08	953.53971																																																																																																																																																																																	
50007	123504	VT	3157	11503.6309	4.38447	761298	917.042932	10208.6	1.8E+09	1174.3633																																																																																																																																																																																	
50007	123485	VT	17.72727273	8563.14773	4.58564	4471	713.954937	15910.6	1.6E+07	1362.45																																																																																																																																																																																	
50007	123486	VT	1494.781818	12524.4699	4.34459	357182	989.340373	10265	8.4E+08	1285.6391																																																																																																																																																																																	
50007	123488	VT	1230.836364	13712.3319	4.34417	294083	1083.06754	9990.61	6.8E+08	1369.9457																																																																																																																																																																																	
50009	123489	VT	1632.127273	11898.2577	4.47733	401916	968.588635	10577.9	9.5E+08	1258.5808																																																																																																																																																																																	
50009	123505	VT	1676.854545	11542.2112	4.39663	405488	922.669687	10944.2	1E+09	1263.1989																																																																																																																																																																																	
50009	123493	VT	549.1636364	10693.1405	4.3666	400411	1090.36864	10867.3	9.5E+08	1130.0699																																																																																																																																																																																	
50011	123509	VT	330.5454545	10497.5371	4.3438	419194	1262.31078	10837.3	1E+09	1102.2685																																																																																																																																																																																	
		 <p>Data File: Microsoft Excel ma Separated Val.</p>																																																																																																																																																																																									

What Does a Wing Look Like?

Report Generator

<ReportOutputSQL>

```

<![CDATA[
;with COUNTIES_CTE (county_fips, county_name,
[total_number_of_discharges],
[discharge_rate_100k_population],
[mean_los], [numb_of_days_in_hospital],
[numb_inpatient_days_100K_population],
[mean_cost_stay], [agg_costs_all_hosp_stays],
[costs_inpatient_stays_per_capita],
[state]) as
(
SELECT DISTINCT
chs.[county_fips], c.[Name] 'county_name',
chs.[total_number_of_discharges],
chs.[discharge_rate_100k_population],

chs.[mean_los], chs.[numb_of_days_in_hospital],
chs.[numb_inpatient_days_100K_population],
,
chs.[mean_cost_stay],
chs.[agg_costs_all_hosp_stays],
chs.[costs_inpatient_stays_per_capita],
chs.[state]
FROM [dbo].[Targets_HCUPCountyHospitalStays]
chs
INNER JOIN [dbo].[Base_Counties] c ON
c.[CountyFIPS] = chs.[county_fips]

```

MONAHRQ Generated report

Home Hospitals Nursing Homes Additional Reports Resources About Us

HCUP Hospital Stays Summary Report

HCUP County Hospital Stays Details Report

HCUP County Hospital Stays Summary Report

This report is an example of a summary report.

County Name	Total Number of Discharges	Discharge Rate (per 100K population)	Mean Length of Stay	Number of Days in Hospital	Number of Inpatient Days(per 100K population)	Mean Cost of Stay	Aggregate Costs for All Hospital Stays	Costs for Inpatient Stays (per capita)
Search								
State Total	55,626,291	8,248.09761	4.08	34,300,699.0497	43,004.59484	\$10,492	\$83,100,451,958	\$42,255
Addison County	2,284,073	14,099.06653	4.66	587,193.0725	3,583.97696	\$10,937	\$1,324,722,922	\$4,623
Bennington County	1,961,073	12,348.75624	4.61	490,760.0000	3,103.13991	\$11,683	\$1,110,097,597	\$4,353
Caledonia County	1,279,345	10,577.40483	4.59	331,152.6640	1,776.95022	\$9,765	\$660,940,202	\$2,048
Chittenden County	5,900,345	11,575.89511	4.41	1,417,034.0000	3,703.40576	\$11,593	\$3,308,330,866	\$5,192
Essex County	3,858,145	11,377.86980	4.41	1,207,815.1734	2,981.62695	\$10,796	\$2,909,324,141	\$3,651
Franklin County	1,773,709	10,301.93364	4.32	1,313,931.0172	3,618.54213	\$10,807	\$3,133,764,051	\$3,223

What are Flutters?

“Flutters” let Host Users create new report layouts, style, and flow.

Monahrq - Input your data. Output your website. Welcome | Session Log | About | Help

Database Connection | Other Connections | **Manage Wings & Flutters**

Manage Wings & Flutters

Wings | **Flutters** | Insert a new open source Flutter and/or manage already installed Flutters. **INSTALL NEW FLUTTER**

	Display Name	Mapped Wing Report Types	Flutter Location
	APCD Data Reporting	HCUP County Hospital Stays Deta...	\Custom\Flutters\HCUP County H...
	HCUP County Hospital Stay Summary Report	HCUP County Hospital Stays Sum...	\Custom\Flutters\HCUP County H...
	HCUP County Hospital Stays Details Report	HCUP County Hospital Stays Deta...	\Custom\Flutters\HCUP County H...
	Health Insurance Exchange Quality Reporting	HCUP County Hospital Stays Deta...	\Custom\Flutters\HCUP County H...
	Hospital Value-Based Purchasing	HCUP County Hospital Stays Deta...	\Custom\Flutters\HCUP County H...

CLOSE

Libraries
DATA SETS
MEASURES
REPORTS
WEBSITES
SETTINGS

AHRQ
Monahrq
Version 2.0.0.0

What Does a Flutter Look Like?

What do you want the report to look like?

\View\basic-table.html

```
<script type="text/ng-template" id="flutters/hcup-county-hospital-stays-summary-report/views/basic-table.html">
  <div class="BasicTableFlutter">
 <h1 class="page-title">{{page.title}}</h1>
 <div data-ng-bind-html="page.header" class="page-header"></div>
 <table data-st-table="displayModel" data-st-safe-src="model" class="table data">
 <thead>
 <tr class="column-headings">
 <th data-ng-repeat="col in table.columns" data-st-sort="{{col.name}}">{{col.label}}</th>
 <tr data-ng-if="table.hasGlobalSearch" class="global-search">
 <th colspan="{{table.columns.length}}"><input data-st-search="" class="form-control" placeholder="Search" type="text" /></th>
 </tr>
 </thead>
 <tbody>
 <tr data-ng-repeat="row in displayModel">
 <td data-ng-repeat="col in table.columns">
 <span data-ng-if="!(col.format == 'html')">{{getValue(col.name, row)}}</span>
 <span data-ng-if="col.format == 'html'" data-hcup-compile="row[col.name]" x="{{getValue(col.name, row)}}></span>
 </td>
 </tr>
 </tbody>
 <tfoot>
 <tr data-ng-if="table.hasPager" class="table-pager">
 <td colspan="{{table.columns.length}}" class="text-center">
 <div data-st-pagination="" data-st-items-by-page="itemsPerPage" data-st-displayed-pages="10"></div>
 </td>
 </tr>
 </tfoot>
 </table>
```


What Does a Flutter Look Like?

How do you want your webpage to respond to user requests?

basic-table.js

```
* Monahrq Flutter
* HCUP County Hospital Stays Summary Report Flutter
*/
(function() {
  'use strict';

  /**
 * Angular wiring
 */
  angular.module('flutters.HCUPFlutter', ['smart-table'])
 .config(config)
 .controller('HCUPFlutterCtrl', HCUPFlutterCtrl)
 .directive('hcupCompile', HCUPCompileDirective);

  var FLUTTER_ID = 'gov.ahrq.HCUPFlutter';

  /**
 * Angular config
 * Configures the Flutter's state(s) for routing.
 */
  config.$inject = ['$stateProvider'];
  function config($stateProvider) {
 $stateProvider.state('top.flutters.HCUPFlutter', {
 url: '/basic-table?reportId&filter',
```


How to Acquire Wings and Flutters

- **Host Users may acquire Wings and Flutters in a variety of ways.**
For example:
 - ▶ Wings and Flutters included by MONAHRQ in the generated website
 - ▶ Wings and Flutters created privately by the Host User's organization
 - ▶ AHRQ community website at: <https://github.com/AHRQ/MONAHRQ-Framework>
 - A GitHub community has been created as part of the Framework dissemination and knowledge-sharing platform in the development of Wings and Flutters.
 - How to contribute to this program

What You Can and Cannot Do

Can Do	Cannot Do
User will be able to easily include a new datasets into MONAHRQ for existing reporting entity types (Hospitals, Nursing Homes and Physicians).	User cannot create new reporting entities (such as, Payers, Home health, etc.) with the new datasets.
The data can be imported in “.csv” (comma separated file) file format only.	The import file cannot be in a format other than .csv format.
Current validation rules are limited to data format type validations such as, numeric, date, etc.	User cannot currently create custom validation rules such as across entities and data sets and on domain values (ICD-9 codes, etc.)
The report generation process can be defined by developers using the JSON output format currently supported by MONAHRQ.	Report data cannot have a format other than JSON. For example, XML output is not supported currently in MONAHRQ Open Source

Licensing

- Available on **GitHub**

AHRQ / **MONAHRQ-Framework** Watch 1 Star 0 Fork 2

The Framework allows you to add one or more new dataset types, define measures and report types, and customize report layouts in their MONAHRQ-generated websites

27 commits 1 branch 0 releases 1 contributor

branch: master **MONAHRQ-Framework** / +

Commit Message	Author	Time Ago
Update README.md	pantheonahrq	10 days ago
Contribution	Create MyWing	2 months ago
Images	Added additional images	2 months ago
Sample Flutters	Added back sample Wings and Flutters	10 days ago
Sample Wings	Added back sample Wings and Flutters	10 days ago
MONAHRQ OSSLicense.pdf	added license	10 days ago
README.md	Update README.md	10 days ago

README.md

MONAHRQ-Framework

The highly dynamic health care environment driven by the Affordable Care Act and other changes in federal law provides an opportunity for MONAHRQ to become a software tool that significantly

- <https://github.com/AHRQ/MONAHRQ-Framework/blob/master/MONAHRQ%20OSSLicense.pdf>

Next Steps

- **What you can do now:**
 - ▶ Download MONAHRQ 6.0 and host a MONAHRQ-generated website
 - ▶ Create a Wing and Flutter with MONAHRQ
 - ▶ Provide feedback to the MONAHRQ Team (e.g. interest in organization to create their own wing and flutter; other data that can be used to create wings and flutters)
- **What the MONAHRQ Team will do:**
 - ▶ Provide technical assistance to help you develop Wings & Flutters
 - ▶ Plan for future versions of MONAHRQ
 - More consumer oriented
 - New reporting domains
 - Methodological improvements

Wrap-Up Questions and Answers

Thank You

General Comments:

MONAHRQ TA Team, Pantheon

MONAHRQ@AHRQ.gov

Additional Contacts:

Bill Freeman, AHRQ

william.freeman@ahrq.hhs.gov

Wen Tian, AHRQ

wen.tian@ahrq.hhs.gov

Mark Tobias, Pantheon

mark@panth.com