Table of Contents

Table of Contents

[image: image1.png]

CONSULT/REQUEST TRACKING

TECHNICAL MANUAL

Version 4.0

November 2019
Product Development

Office of Information and Technology

Department of Veterans Affairs

Revision History

	Revision
	Page #
	Date
	Technical Writer/Project Manager

	GMRC*3.0*139

Added to DST Consult handling.
	Pages 2, 193
	November 2019
	G. Scorca,
C. Stewart

	GMRC*3.0*123
Added details for new patch
	Pages 3, 21-22, 129-132, 135-140, 173-176, 179, 224
	June 2019
	A. Pilozzi/

S. Burke

	GMRC*3.0*124

Adds Decision Support Tool (DST) comment to a Consult when a Consult Order is signed and there is a DST comment listed in the Order.
	Pages 182, 207, 214
	May 2019
	F. Perez/
C. Stewart

	GMRC*3.0*112
Added details for new patch
	Page 3
	April 2019
	A. Pilozzi/

S. Burke

	GMRC*3.0*113

Added details for Cancelled To Discontinued Consults
	Pages 70 - 72
	February 2019
	G. Scorca,
K. Marchant/
J. Cantrell

	GMRC*3.0*110

Added text and new screen shot to show the new field “UCID Display” on the order detail.
	Pages 70
	January 2019
	K.Marchant, M. Needham,

J.Cantrell

	GMRC*3.0*107

Added details for new GMRC Reports to support the ADMIN KEY consults for consults that are Administratively released by Policy.
	Pages 69
	December 2018
	G. Scorca, K.Marchant, P.Jacobson/ J.Cantrell

	GMRC*3.0*99 and GMRC*3.0*106

Added features and setup for new logical link
	Pages 3 and 135
	September 2018
	S.Burke/

S. Weaver

	GMRC*3.0*89

Added information related to new functionality: Consult Closure Tool, Secondary Printer option for SF 513, and printing age and cell phone number on SF 513
	Pages 8, 13, 15, 19, 21, 49-57, 109, 110, 219, 225
	March 2018
	T. Turowski/

R. Beltran-West

	GMRC*3.0*83

Added information about the new MUMPS cross reference AG to be used only by the Scheduling Package
	Pages 2, 110, 122
	April 2016
	C. Rodriguez/

Doug Vick

HPE

	GMRC*3.0*81

Changed Earliest Appropriate Date to Clinically Indicated Date
	Pages 36, 38, 133, 145, 154, 164, 172
	February 2016
	T. Robinson/

K.Condie

	GMRC*3.0*75

Added information on components of a bi-directional interface that will connect Consults and HCPS.
	Pages 21, 129-133, 135-181, 197-198, 218, 220
	February 2015
	J. Pappas,

P. Yeager

	GMRC*3*73 – ICD-10 Updates

Added info about changes made for the ICD-10 project.
	Pages 2,
	February 2014
	J. Green

C. Hinton

	Clarified “Service Team to Notify” field in Add Consult Services option.
	Page 16, 28
	February 2014
	J. Green

	GMRC*3.0*76

Added notes that the Ordering Provider will NOT receive an alert; added note that the clinician who requested the order is notified electronically

Noted EARLIEST APPROPRIATE DATE will be used in place of DATE OF REQUEST.
	Pages 2, 29.

36, 31
	August 2013
	R Sutton

	GMRC*3.0*74

Added Define Fee Services (GMRC FEE PARAM) option and GMRC FEE SERVICES parameter and supporting GMRCFP* routines
	Pages 5, 45-48, 86-87, 93, 157
	October 2012
	C2/DSS Team

	GMRC*3.0*71

Modified description for CONSULT/REQUEST UPDATED
	Page 64
	August 2011
	G Werner

	Earliest Appropriate Date
	Page 111
	February 2011
	C Arceneaux, K Condie

	GMRC*3.0*63

Modified report format
	Page 50
	June 2009
	G Werner

	Performance Monitor Report Patch 60
	Pages 16, 17, 33
	June 2008
	C Arceneaux, K Condie

	Performance Monitor, Patch 41
	
	April 2005
	

	Include Patch 22
	
	April 2002
	

	Include Patch 23
	
	January 2002
	

	Include Patch 17
	
	October 2001
	

	Include Patch 21
	
	June 2001
	

	Include Patch 15, 19, and 20
	
	February 2001
	

	Include Patches 13, 14, 16, and 18
	
	October 2000
	

	Add Patches 6 thru 8, 11, and 12
	
	May 2000
	

	Include Patches 1 thru 5
	
	August 1998
	

	Originally released
	
	December 1997
	

This page left blank on purpose.

Table of Contents

iProduct Development

1Introduction

1Purpose of the Consult/Request Tracking Package

1Scope of the Manual

1Audience

2New Features

5Package Orientation

7Implementation and Maintenance

7Install, Planning, and Implementation Checklist

7Menu/Option Diagram

9Define Service Hierarchy

12Determine Service Functionality

14Set Up Consult Services (SS)

23Quick Orders

27Service Consults Pending Resolution

28Service User Management (SU)

33Group Update (GU)

36Consults Performance Monitor Report (PM)

40Print Consults by Provider, Location, or Procedure (PL)

42Print Test Page (TP)

42Determine Users' Update Authority (UA)

43Determine if User is Notification Recipient (UN)

44Determine Notification Recipients for a Service (NR)

45Test Default Reason for Request (TD)

47List Consult Service Hierarchy (LH)

48Copy Prosthetics Services (CP)

49Consult Closure Tool (CCT)

50Edit Configuration Component

52Inquire Configuration Component

52Run Configuration Component

57Duplicate Sub-Service (DS)

57Define Fee Services (FS)

62IFC Requests

65Print IFC Requests

66IFC Requests by Patient

67IFC Requests by Remote Ordering Provider

69ADMIN KEY Reports

70Unique Consult ID (UCID) Conversion

70Unique Consult ID (UCID) Display

70Cancelled to Discontinued Consults

70Overview

71Overnight Job

71Update of the New Index During Installation of Patch GMRC*3.0*113

71Installation Background Job that Updates the Index

71Editing the Entries in the New Parameter

72Inter-Facility Consults Management Options

73Test IFC Implementation

74List incomplete IFC transactions

76IFC Transaction Report

79Locate IFC by Remote Consult Number

81Monitor IFC Background Job Parameters

82Notification Parameters

82Consult Service Tracking

82Functionality

84Text Integration Utilities (TIU) Setup

84Consults Resulting Process

86Recommended Document Hierarchies

89TIU Setup Options

94TIU Maintenance

94Correcting Misdirected Results

96Medicine Interface

97Procedure Setup

101Linking Med Results to Procedure Request

101Removing Medicine Results from a Request

102Parameters

102GMRC CONSULT LIST DAYS

102GMRC FEE SERVICES

105Files

106File Globals

109Exported Menus

113Cross-References

121Archiving and Purging

125External Relations

126Private DBIA Agreements

127Internal Relations

127Package-Wide Variables

129Package Interface

129HL7 Fields

135HL7 Protocols

136HL7 Application Parameters

137HL7 Logical Link

138HL7 Referral Messages

140REF_I12 Message Definition Tables

149REF_I13 Message Definition Tables

158RRI_I13 Message Definition Tables

167REF_I14 Message Definition Tables

173REF_IN Message Definition Tables

176HL7 ACK Messages

179HL 7 Mailbox

179Order Event Messages

179Front Door – Consults

183Back Door Consults

186Orderable Item Updates

188Orderable Item Updates

190Ordering Parameters

190Procedure Calls

191Auto-forwarding

193How to Generate On-Line Documentation

193Routines

193Globals

194Menu/Options

194XINDEX

195Glossary

197Appendix A: Install, Planning, and Implementation Checklist

205Appendix B: Consult Tracking Worksheets

209Appendix C: Request Services Distributed with Consults

211Appendix D: Package Security

211Service Update and Tracking Security

212Menu/Option Access

213GMRC MGR menu

213GMRC GENERAL SERVICE USER menu

214GMRC SERVICE TRACKING option

214GMRC PHARMACY TPN CONSULTS option

214Security Keys

214Service Update Tracking Security

216Routine Descriptions

227Appendix D: Algorithms

227User Authority

228Index

Introductionxe "Introduction"
Purposexe "Purpose" of the Consult/Request Tracking Package

The Consult/Request Tracking package (Consults) was developed to improve the quality of patient care by providing an efficient mechanism for clinicians to order consults and requests using Computerized Patient Record System (CPRS) Order Entry, and to permit hospital services to track the progress of a consult order from the point of receipt through its final resolution.

Scope of the Manualxe "Scope of the Manual"
This manual provides technical descriptions of Consults tracking routines, protocols, files, globals, options, security data, menu diagrams and any other information required to effectively set up and use the Consults package.
From time to time improvements are made to the Consults package. The latest information about Consults, as well as the latest version of this manual, is posted on the Consults Web Page at:

vista.med.va.gov/consults

Audiencexe "Audience"
Information in this manual is technical in nature and is intended to be used by Veterans Affairs Medical Center (VAMC) Information Resource Management Service (IRMS) staff members and Clinical Application Coordinators (CAC's).
New Features

GMRC*3.0*139

This patch adds Auto-forwarding XE "Auto-forwarding" \b functionality. When the Decision Support Tool (DST) transmits the Auto-forward information to CPRS, the existing CPRS RPC process will detect the Auto-forward request and forward the Order to a new Consult location, which is referenced in the REQUEST SERVICE file (#123.5).

Overview of Consults/Request Trackingxe "Overview"
The Consults package provides an interface with CPRS Order Entry which permits clerks or clinicians to enter, edit, and review consults and requests within the CPRS package.

· Service/Specialty personnel targeted to receive consults may use this package to:

· Have consults or requests electronically relayed to them.

· Track the service/specialty's activity concerning the consult or request, from the time of its receipt to its final resolution.

· Associate Text Integration Utility (TIU)xe "Text Integration Utility (TIU)" consult reports with the consult request.

When a consult or request is updated on-line to a "completed” or “discontinued” status by the specialty service personnel, the original clinician who requested the order is notified electronically of the order's resolution. The clinician may then use “View Alerts” or the Detailed Display option in either the Consults or CPRS packages to review any comments or results which may be associated with the order's resolution.

(
Note:
When using the Group Update functionality, the Ordering Provider will NOT receive an alert when a consult or request is updated online to a “completed” or “discontinued” status.

Functionality has been provided for IRMS/ADPACxe "ADPAC" personnel to set up and manage the consult service hierarchy.

A checklistxe "Checklist" is provided (in Appendix A of this manual) to help you install, plan, and implement the Consults package. Use the checklist in conjunction with the detailed information provided in the Implementation and Maintenance section of this manual.

Package Orientationxe "Package Orientation"
This technical manual provides IRMS/ADPACxe "ADPAC" personnel with technical descriptions of Consults routines, files, options, and other necessary information required to effectively implement and use the Consults package.

This manual should assist you in:

Setting up a hierarchy of site specific services/specialties.

Setting up Notification users/teams related to a service, who will be notified when an order is released by CPRS order entry.

Setting up tracking update capabilities for specific services/specialties to track the progress of ordered consults or procedures from receipt to their completion or discontinuance.

Setting up procedures to be used in the resulting process for specified services.

(
Note:
The primary care clinician and clinic clerk add, edit, discontinue, and sign capabilities for ordering consults or requests are provided through CPRS V. 1.0. See the CPRS Clinical Coordinator & User Manual for descriptions of how to use the CPRS options.

For package-specific user conventions, please refer to the Package Orientation section of the Consult/Request Tracking User Manual.

Implementation and Maintenancexe "Implementation and Maintenance"
Install, Planning, and Implementation Checklistxe "Install, Planning, and Implementation Checklist"

xe "Checklist"
A checklist is provided to help you install, plan, and implement the Consults package (see Appendix A). Use the checklist in conjunction with the detailed information provided in this "Implementation and Maintenance" section.

Menu/Option Diagram

The tools required to implement and maintain the Consults package are found in the Consult Management [GMRC MGR] menu. The following menu diagram illustrates all of the options distributed with the Consults package.

Consult Management [GMRC MGR]

RPT
Consult Tracking Reports ...

ST Completion Time Statistics

PC Service Consults Pending Resolution

CC Service Consults Completed

CP Service Consults Completed or Pending Resolution

IFC IFC Requests

IP IFC Requests By Patient

IR IFC Requests by Remote Ordering Provider

NU Service Consults with Consults Numbers

PI Print IFC Requests

PL Print Consults by Provider, Location, or Procedure

PM Consult Performance Monitor Report

PR Print Service Consults by Status

SC Service Consults By Status

TS Print Completion Time Statistics Report

SS Set up Consult Services

SU Service User Management

CS Consult Service Tracking

RX Pharmacy TPN Consults

TP Print Test Page

GU Group update of consult/procedure requests

UA Determine users' update authority

UN Determine if user is notification recipient

NR Determine notification recipients for a service

TD Test Default Reason for Request

LH List Consult Service Hierarchy

PR Setup procedures

CP Copy Prosthetics services

CCT Menu for Closure Tools…

EDT Consult Closure Tool Edit Configuration

INQ Consult Closure Tool Inquire Configuration

RUN Consult Closure Tool Run Configuration

DS Duplicate Sub-Service

FS Define Fee Services

IFC IFC Management Menu

TI Test IFC implementation

LI List incomplete IFC transactions

IFC IFC Requests

TR IFC Transaction Report

LK Locate IFC by Remote Cslt #

BK Monitor IFC background job parameters

IP IFC Requests By Patient

IR IFC Requests by Remote Ordering Provider

PI Print IFC Requests

To get you started placing “CONSULT...” orders via CPRS, the option above which requires immediate attention is the Set up Consult Services (SS) option. Before setting up services, you should define your service hierarchy and determine service functionality.

Define Service Hierarchyxe "Define Service Hierarchy"
At this point the site must determine which services/specialties should be set up to receive consults and requests. Consults Tracking Service Worksheets, along with descriptions of the type of information that should be recorded in each field on the worksheets, are provided in Appendix B of this manual to assist you in this process.

The Request Services file (#123.5)xe "REQUEST SERVICES file (123.5)" is distributed with a small selection of services. The hierarchical relationships are not in place upon distribution. See Appendix C for an example of how these services could be related hierarchically to get you started. Appendix C will:

Illustrate the file's hierarchy capabilities (similar to the Option file (#19) hierarchy) with “ALL SERVICES” representing the top of the hierarchy.

(
NOTE:
Due to the tight relationship between CPRS orderable items and this file, a service should NEVER be deleted at any point. The best recommendation would be to disable the service and remove it from the ALL SERVICE hierarchy.
The Service/Specialty hierarchy you define can be as complex as needed to meet service requirements at your site. To get started you will probably want to specify a small subset of services/specialties and add to them over a period of time. "ALL SERVICES" needs to be the top entry in the hierarchy.

(
NOTE:
“ALL SERVICES” should be the top hierarchy service. All Services should never be the sub-service of another service.
In order to build the service hierarchy, you will need to know how the service entry in the Request Services filexe "REQUEST SERVICES (123.5) file" (#123.5) is used. Some services will be used as a GROUPER ONLY and other services may be used for TRACKING ONLY. The SERVICE USAGE field is provided for you to differentiate the services in the hierarchy.

To see your site's hierarchy use the List Consult Service Hierarchy [GMRC LIST HIERARCHY] option.
(
Hint:
If your site is getting an allocation of partition space type of error when ALL SERVICES or another service is specified at the "Select Service/Specialty:" prompt, this is an indication that the hierarchy is set up wrong. This is typically caused by a service being made a sub-service of itself. A service being a sub-service of one of its own sub-services will also manifest this error.
Service Usage Definition

Whenever a value is defined for the SERVICE USAGE field in the Set up Consults Services [GMRC SETUP REQUEST SERVICESxe "GMRC SETUP REQUEST SERVICES"] option, the Service entry will NOT be selectable to send consults to in the CPRS ordering process. Instead, entries in this field reserve the service for special uses within the Consults flow of information.

Service Usages cause functioning as follows:

UBLANKU - Permits consults and procedure requests to be sent to this service. A service may be reset to blank by entering an @ sign.

UGROUPER ONLYU - Permits a service to be used for grouping other services together for review purposes, and aids in defining the service hierarchy (e.g., ALL SERVICES, INPATIENT SERVICES, OUTSIDE SERVICES). During the order process, a user selecting a grouper only service will be shown the service hierarchy under that service grouper. A grouper only service should never be a service a consult is sent to.

UTRACKING ONLYU - Permits a service to be defined in a hierarchy, but does not permit users ordering consults in CPRS to be able to see or select a service marked for TRACKING ONLY (e.g., Psychology may be defined with its Service Usage blank, and its sub-specialty multiple defined with services of which some or all may be TRACKING ONLY services. This hierarchy facilitates the situation when a service such as Psychology prefers a UcommonU location for all related consults to be sent to. A tracking user at the UcommonU location then “Forward(s)” the request to one of the TRACKING ONLY services for completion).
These services are viewable and may be selected directly by update users for that service.
UDISABLEDU - Disabled services are not selectable for ordering or tracking.

An example of a potential hierarchy a user would see when ? or ?? are entered at a “Select Service/Specialty: ALL SERVICES” prompt follows. It includes notations for Service Usage definition examples.

	
	Select Service/Specialty: ??

	
	

	GROUPER
	ALL SERVICES

	GROUPER
	 INPATIENT SERVICES

	
	 PSYCHIATRY

	GROUPER
	 RMS

	
	 OCCUPATIONAL THERAPY

	
	 PHYSICAL THERAPY

	
	 CORRECTIVE THERAPY

	GROUPER
	 MEDICINE

	
	 CARDIOLOGY

	TRACKING
	 INVASIVE PROCEDURES

	TRACKING
	 ECHO

	TRACKING
	 PACEMAKER

	
	 GASTROENTEROLOGY

	
	 HEMATOLOGY

	
	 PULMONARY

	
	 RHEUMATOLOGY

	
	 ENDOCRINOLOGY

	
	 NEPHROLOGY

	
	 INFECTIOUS DISEASE

	
	 DERMATOLOGY

	
	 NEUROLOGY

	
	 GENERAL MEDICINE

	
	 ONCOLOGY

	
	 GETU

	
	 RENAL

	GROUPER
	 PSYCHOLOGY

	
	 SMOKING CESSATION

	
	 FAMILY/MARRIAGE COUNSELING

	
	and so forth…

Determine Service Functionalityxe "Determine Service Functionality"
The primary option needed to set up your hierarchy of services is the Set up Consults Services (SS) option. This option updates the Request Services file (#123.5).xe "REQUEST SERVICES file (123.5)."
You can enable the following functionality, depending on how much information you define for each hospital service in the Request Services file (#123.5).

Functionality you define may vary by Service/Specialty. Also, functionality may or may not be inherited, depending on the setting of the PROCESS PARENTS FOR UPDATES (.07) and PROCESS PARENTS FOR NOTIFS (.08) fields. If a child service has a Yes in these fields, then parents are checked for the appropriate actions XE "Actions" . If all services are set to Yes, then all services are checked to the top of the service hierarchy. Alternately, some services can be marked Yes and others marked No. In this case the hierarchy is checked until a No is encountered.

Two options provided in the Consult Management [GMRC MGR] menu option permit definition and maintenance of this functionality. All of the fields below may be updated using the Set Up Consult Services [GMRC SETUP REQUEST SERVICESxe "Services [GMRC SETUP REQUEST SERVICES"] option. For ongoing maintenance of service users specified in 3 and 4 below, use the Service User Management [GMRC SERVICE USER MGMT] option.

	FUNCTIONALITY ENABLED
	RELATED FIELDS

THAT MAY BE COMPLETED

Field # Field Name

	1. Ordering consults from the "ALL SERVICES" hierarchy in CPRS and Review of Consults via the Consults options distributed to users.
	.01

2

10
	· NAME

· SERVICE USAGE

· SUB-SERVICE/SPECIALTY (multiple)

	2. Automatic print of a Consultation Form (SF 513) at the service receiving the consult when CPRS order entry releases the order.
	123.09
	· SERVICE PRINTER

	FUNCTIONALITY ENABLED
	RELATED FIELDS

THAT MAY BE COMPLETED

	3. Service/Specialty update of Consults activity with automatic notification to the requesting service and to the original requester of the order upon resolution.
	.06

123.03

123.04

123.08

123.1

123.3

123.31

123.35
	· UNRESTRICTED ACCESS

· NOTIFY SERVICE ON DC

· SERVICE INDIVIDUAL TO NOTIFY

· SERVICE TEAM TO NOTIFY (multiple)

· UPDATE USERS W/O NOTIFICATIONS (multiple)

· UPDATE TEAMS W/O NOTIFICATIONS (multiple)

· UPDATE USER CLASSES W/O NOTIFS (multiple)

	4. Automatic notification to service individuals or teams when CPRS releases the order. Assuming these users have the "NEW SERVICE CONSULT" notification turned on.
	123.08

123.1

123.2

	· SERVICE INDIVIDUAL TO NOTIFY
· SERVICE TEAM(S)

 TO NOTIFY (multiple)

· NOTIFICATION BY PATIENT LOCATION (multiple)

	5. Ability to administratively complete consults, either singly or by date range.
	123.33

123.34

123.5
	· ADMINISTRATIVE UPDATE USER (multiple)

· ADMINISTRATIVE UPDATE TEAM (multiple)

· SPECIAL UPDATES INDIVIDUAL

	6. Ability to administratively complete consults, either singly or by date range.
	123.33

123.34

123.5
	· ADMINISTRATIVE UPDATE USER (multiple)

· ADMINISTRATIVE UPDATE TEAM (multiple)

· SPECIAL UPDATES INDIVIDUAL

	7. Inter-Facility Service Configuration.
	123.5134

	· IFC ROUTING SITE

· IFC REMOTE NAME

· IFC SENDING FACILITY

· IFC COORDINATOR

	8. Secondary Consult Service Printer for Consultation Form (SF 513)
	689
	· SECONDARY PRINTER

Set Up Consult Services (SS)

The Set Up Consult Services command creates and maintains new records in the REQUEST SERVICES (#123.5) file. The following fields are involved:

SERVICE NAME XE "Service Name" : This is the Name of a service or specialty which may receive consult/requests. This may also be a name which represents a group of services or specialties.
ABBREVIATED PRINT NAME XE "Abbreviated Print Name" : This is a commonly known Abbreviation for this Service/Specialty. This name is used to build Consult Notifications and must be 7 characters or less in length.

INTERNAL NAME in an alternate name for the service. This name does not appear on printouts or displays, but can be used to access the service through the Setup Services (SS) option, or with FileMan.

SYNONYM XE "Synonym" : Identifies the commonly known names and abbreviations for the Service named in the .01 Name field. Synonyms identified here are used in the look-up of services at “Select Service/Specialty:” prompts as well as during ordering in CPRS.

SERVICE USAGE XE "Service Usage" : Whenever a value is defined in the SERVICE USAGE field, the Service entry will NOT be selectable to send consults TO in the OE/RR ordering process. Service Usages cause functioning as follows:

GROUPER ONLY XE "Grouper Only" - Allows a service to be used for grouping other services together for review purposes, and aids in defining the service hierarchy (e.g., ALL SERVICES, INPATIENT SERVICES, OUTSIDE SERVICES). During the order process, a user selecting a grouper only service will be shown the service hierarchy under that service grouper. A Grouper ONLY service should never be a "TO" Service on a consult.
TRACKING ONLY XE "Tracking Only" - Allows a service to be defined in a hierarchy, but will not allow users ordering consults in OE/RR to be able to see or select a service marked for TRACKING ONLY. (e.g., Psychology may be defined with its Service Usage blank, and its Sub-specialty multiple defined with services of which some or all may be "TRACKING ONLY" services. This hierarchy facilitates the situation when a service, such as Psychology, prefers a common location for all related consults to be sent to. A Tracking user at the common location then "Forwards" the request to one of the sub-service TRACKING ONLY services for completion.) Update users for the service can see and order directly to a tracking service.

DISABLED XE "Disabled" - Disabled services are not selectable for ordering or tracking. Existing requests for a disabled service may still be processed to completion.
SERVICE PRINTER XE "Service Printer" : Allows the service/specialty to identify a device that will be used for printing Consult Forms (SF 513) 'automatically' at the service when the consult/request order is released by CPRS. If the device is not defined, the Consult Form will not print unless a default service copy device is defined for the Consults package for the ordering location. The default service copy device parameter can be found by using the Print Parameters for Wards/Clinics [OR PARAM PRINTS (LOC)] option.

SECONDARY PRINTER: Allows the service/specialty to identify a secondary printer device that will be used for printing Consult Forms (SF 513) at a second location when the consult/request order is released by CPRS and during any print request for SF 513.

NOTIFY SERVICE ON DC XE "Notify Service on DC" : Controls when members configured to receive notifications for this service in the Consult hierarchy will be alerted to a consult being discontinued. This field can be set to ALWAYS, NEVER, or REQUESTOR ACTION. REQUESTOR ACTION stipulates notification only if the user discontinuing the consult is not an update user for the consulting service.

REPRINT 513 ON DC XE "Reprint 513 on DC" : This field will determine if the SF 513 should reprint to the consulting service when a consult is discontinued. Again the three choices are ALWAYS, NEVER, or REQUESTOR ACTION. REQUESTOR ACTION stipulates reprinting only if the user discontinuing the consult is not an update user for the consulting service.

PROVISIONAL DX PROMPT XE "Provisional DX Prompt" : Used by CPRS to determine how to prompt for the provisional diagnosis when ordering consults for this service. If this field is set to OPTIONAL, the user will be prompted for the provisional diagnosis but may bypass answering the prompt. If the field is set to SUPPRESS, the user will not be presented with the provisional diagnosis prompt. If set to REQUIRED, the user must answer the prompt to continue placing the order.

Provisional DX Input XE "PROVISIONAL DX INPUT" : Determines the method that CPRS uses to prompt the user for input of the provisional diagnosis when ordering a consult. If set to FREE TEXT, the user may type any text from 2-80 characters in length. If set to LEXICON, the user will be required to select a coded diagnosis from the Clinical Lexicon.

PREREQUISITE XE "Prerequisite" : This word-processing field is utilized to communicate pre-requisite information to the ordering person prior to ordering a consult to this service. This field is presented to the ordering person upon selecting a Consult service and allows them to abort the ordering at that time if they choose. TIU objects may be embedded within this field which are resolved for the current patient during ordering. Any TIU objects must be contained within vertical bars (e.g. |BLOOD PRESSURE|).

DEFAULT REASON FOR REQUEST XE "Default Reason For Request" : The default text used as the reason for request when ordering a consult for this service. This field allows a boilerplate of text to be imported into the reason for request when placing consult orders for this service. If the user places an order using a quick order having boilerplate text, that text supersedes any default text stored in this field. This field may contain any text including TIU objects. TIU Objects must be enclosed in vertical bars (e.g. |PATIENT NAME|).

RESTRICT DEFAULT REASON EDIT Xe "Restrict Default Reason Edit" : If a DEFAULT REASON FOR REQUEST exists for this service this field effects the ordering person's ability to edit the default reason while placing an order. This variable can be set to UNRESTRICTED, NO EDITING, or ASK ON EDIT ONLY. If the third value, ASK ON EDIT ONLY, is used, the user is only allowed to edit the default reason if the order is edited before releasing to the service.

The following three fields are only filled in if this is an Inter-Facility consult. The first two are used if you are a requesting facility. The third, IFC SENDING FACILITY, is used if you are a consulting facility.

IFC ROUTING SITE: This field contains the VA facility that will perform consults requested for this service. When a consult for this service is ordered, it will automatically be routed to the VA facility in this field.

IFC REMOTE NAME: This field contains the name of the service that will be requested at the VAMC defined in the IFC ROUTING SITE field. Enter the name of the service exactly as it is named at the remote facility. If this name does not match the name of the service at the routing site, the request will fail to be filed at the remote site. This will delay or prohibit the performance and processing of this request.

IFC SENDING FACILITY: This is a multiple containing the facilities from which your site may receive Inter-Facility Consults for this consult. As with all IFC fields, they must be an exact match.

SERVICE INDIVIDUAL TO NOTIFY XE "Service Individual to Notify" : A user may be identified in this field as having primary responsibility for receiving consults and tracking them through to completion or discontinuance. This individual will receive a "NEW SERVICE CONSULT" notification type when a new order is released to the service through CPRS. The user must have the "NEW SERVICE CONSULT/REQUEST" notification type enabled.

SERVICE TEAM TO NOTIFY Xe "Service Team to Notify" : The name of the Service Team that is to receive notifications of actions taken on a consult. A team of users may be identified (from the OE/RR LIST file #100.21) who will receive a "NEW SERVICE CONSULT" notification when a new order is released to the service through OE/RR. The individuals on the teams must have the "NEW SERVICE CONSULT/REQUEST" notification type turned "ON". Team members will be able to perform update tracking capabilities.

NOTE: The service team does not receive the CONSULT/REQUEST UPDATED notification if another member of that team or an update user is the user adding the comment. (Remedy Ticket 903302 pointed this out.)
NOTIFICATION BY PT LOCATION Xe "Notification by Pt Location" : A ward location or hospital location which the service wishes to assign a service individual or team to. When a consult or request is ordered, notifications to the receiving service checks to see if the patients location is defined here. If defined, notifications are sent to an individual and/or members of a team specifically associated with this location.

PROCESS PARENTS FOR NOTIFS XE "Process Parents for Notifs" : This field, if set to YES, causes the parent service of this service to be processed when determining notification recipients. The check is carried up the chain until ALL SERVICES is reached or until a service is marked NO.

UPDATE USERS W/O NOTIFICATIONS XE "Update Users W/O Notifications" : A list of individuals who can do update tracking, but who will not get a notification.

UPDATE TEAMS W/O NOTIFICATIONS Xe "Update Teams W/O Notifications" : A list of teams to be assigned update authority for this service. All clinicians in the teams have update authority no matter what patients are in the teams.

UPDATE USER CLASS W/O NOTIFS Xe "Update User Class W/O Notifs" : A list of user classes to be assigned update authority for this service. All persons assigned to the user classes included have update authority with the current service.

ADMINISTRATIVE UPDATE USER XE "Administrative Update User" : A list of the users for a service who can perform Administrative Completes (Completes without a note attached). Optionally, this individual can be set as a notification recipient.
ADMINISTRATIVE UPDATE TEAM Xe "Administrative Update Team" : This is a list that contains the names of team lists from the OE/RR LIST (#100.21) file. All provider/users of the teams will have administrative update authority for requests directed to this service and the teams can optionally be designated as notification recipients.
PROCESS PARENTS FOR UPDATES Xe "Process Parents for Updates" : This field, if set to YES, will cause the parent services of this service to be screened to determine update authority for a given user. Hence, if an individual is set as an update user in a grouper service, this individual will have privileges for all sub-services that have this field set to YES.

SPECIAL UPDATES INDIVIDUAL XE "Special Updates Individual" : This individual will have privileges to perform group status updates for this service or any of the entries in the SUB-SERVICE/ SPECIALTY field. It is recommended that this individual be a responsible service update user or a Clinical Application Coordinator. If given the option Group update of consult/procedure requests [GMRCSTSU], the user will be able to choose all requests within a date range that are pending, active or both and update the request to discontinued or complete. This will also update the related order in CPRS to the same status.

RESULT MGMT USER CLASS Xe "Result Mgmt User Class" : This field defines the Authorization/Subscription User Class that is permitted to disassociate a Medicine result from a Consult request. It is recommended that this function be restricted to a very select group of individuals.

UNRESTRICTED ACCESS XE "Unrestricted Access" : This field, if set to yes will allow all users to perform the full range of update activities on consult or procedure requests directed to this service. If this field is set to yes, all other fields related to assignment of update users are ignored. The SERVICE INDIVIDUAL TO NOTIFY and the SERVICE TEAM(S) TO NOTIFY fields are still used to determine notification recipients for each individual service.

SUB-SERVICE/SPECIALTY XE "Sub-Service/Specialty" \t "See" : This is the list of sub-service/specialties that are grouped under this Service. The sub-service/specialty entries must each be defined as entries in this file. There is no limit on how deep the hierarchy of services may be defined. The only requirement is that the "ALL SERVICES" entry be at the top of the hierarchy. It is also highly recommended that a service be defined as the sub-service of only one entry in the hierarchy.

ADMINISTRATIVE XE "Administrative" : This field, if set to yes, will allow requests placed to this service to be excluded from the Consults Performance Monitor report. When a request is directed to a service marked as administrative, the request itself is also marked as administrative. This is done via a Trigger cross-reference on the TO SERVICE field of file 123.

Example:

In this example a new service, arthritis, is set up:

Select Consult Management Option: SS Set up Consult Services

Select Service/Specialty:ARTHRITIS
 Are you adding 'ARTHRITIS' as a new REQUEST SERVICES (the 38TH)? No// Y
 (Yes)

SERVICE NAME: ARTHRITIS// <Enter>
ABBREVIATED PRINT NAME (Optional): ARTH
INTERNAL NAME: <Enter>
Select SYNONYM: AR

 Are you adding 'AR' as a new SYNONYM (the 1ST for this REQUEST SERVICES)? No//

 Y

 (Yes)

Select SYNONYM: <Enter>
SERVICE USAGE: ?
 Enter '1' if the service is Grouper Only, 2 if the service is to be used

 for TRACKING Only, and 9 to DISABLE the service.

 Choose from:

 1 GROUPER ONLY

 2 TRACKING ONLY

 9 DISABLED

SERVICE USAGE: 2 TRACKING ONLY

SERVICE PRINTER: LASER
 1 LASER PRINTER ROOM LN11 12 PITCH _LTA36: P-LN03.1

2

 2 LASERJET 4SI OVER THERE _LTA318: P-HPLASER-P12

 3 LASERJET COMPRESSED NORTHWEST QUAD _LTA318: P-HPL

J3-COMPR. PORT MODE

CHOOSE 1-3: 1 LASER PRINTER ROOM LN11 12 PITCH _LTA36: P-LN

03.12

SECONDARY PRINTER: <Enter>
NOTIFY SERVICE ON DC: <Enter>
REPRINT 513 ON DC: <Enter>

PROVISIONAL DX PROMPT: <Enter>
PROVISIONAL DX INPUT: <Enter>
PREREQUISITE:

 1> <Enter>
DEFAULT REASON FOR REQUEST:

 1> <Enter>

RESTRICT DEFAULT REASON EDIT: <Enter>

Inter-facility information

IFC ROUTING SITE: <Enter>

IFC REMOTE NAME: <Enter>

Select IFC SENDING FACILITY: <Enter>

SERVICE INDIVIDUAL TO NOTIFY: CPRSPROVIDER,ONE OC PHYSICIAN

Select SERVICE TEAM TO NOTIFY: <Enter>
Select NOTIFICATION BY PT LOCATION: <Enter>
PROCESS PARENTS FOR NOTIFS: <Enter>

Select UPDATE USERS W/O NOTIFICATIONS: CPRSSTUDENT,ONE OC MEDICAL STUDENT III

 Are you adding CPRSSTUDENT,ONE as

 a new UPDATE USERS W/O NOTIFICATIONS (the 1ST for this REQUEST SERVICES)? No

// Y
 (Yes)

Select UPDATE USERS W/O NOTIFICATIONS: CPRSPROVIDER,TWO TC CHIEF,

 MIS

 Are you adding CPRSPROVIDER,TWO as

 a new UPDATE USERS W/O NOTIFICATIONS (the 2ND for this REQUEST SERVICES)? No

// Y
 (Yes)

Select UPDATE USERS W/O NOTIFICATIONS: <Enter>
Select UPDATE TEAMS W/O NOTIFICATIONS: RED

 Are you adding 'RED' as

 a new UPDATE TEAMS W/O NOTIFICATIONS (the 1ST for this REQUEST SERVICES)? No

// y

 (Yes)

Select UPDATE TEAMS W/O NOTIFICATIONS: <Enter>
Select UPDATE USER CLASS W/O NOTIFS: ORTHOTIST/PROSTHETIST

 Are you adding 'ORTHOTIST/PROSTHETIST' as

 a new UPDATE USER CLASSES W/O NOTIFS (the 1ST for this REQUEST SERVICES)? No

// Y
 (Yes)

Select UPDATE USER CLASS W/O NOTIFS: RHEUMATOLOGIST

 Are you adding 'RHEUMATOLOGIST' as

 a new UPDATE USER CLASSES W/O NOTIFS (the 2ND for this REQUEST SERVICES)? No

// Y
 (Yes)

Select UPDATE USER CLASS W/O NOTIFS: <Enter>
Select ADMINISTRATIVE UPDATE USERS: CPRSTECHNICIAN,FOUR FC MEDICAL RECORD TECHNICIAN

 Are you adding CPRSTECHNICIAN,FOUR' as

 a new ADMINISTRATIVE UPDATE USERS(the 1ST for this REQUEST SERVICES)? No

// Y
 (Yes)

Select NOTIFICATION RECIPIENT: <Enter>
Select ADMINISTRATIVE UPDATE USERS: <Enter>
Select ADMINISTRATIVE UPDATE TEAMS: <Enter>
PROCESS PARENTS FOR UPDATES: Y YES

SPECIAL UPDATES INDIVIDUAL: CPRSPROVIDER,THREE TC CHIEF, MEDICAL SERVICE

RESULT MGMT USER CLASS: CHIEF, MIS
UNRESTRICTED ACCESS: N NO

Select SUB-SERVICE/SPECIALTY: <Enter>
ADMINISTRATIVE: ?
 ENTER 'YES' IF THIS SERVICE IS ADMINSTRATIVE IN NATURE.

 Choose from:

 0 NO

 1 YES

ADMINISTRATIVE: 0 No
Add/Edit Another Service? N// <Enter>
Select Consult Management Option:

(
Note:
When you create a new service, it is not automatically linked into the Consults hierarchy. You must explicitly group each service under ALL SERVICES or under another service that in turn is grouped under ALL SERVICES. Until this is done, the new service is not visible in the service hierarchy and cannot be selected for any action.
Use the Set Up Consult Services (SS) XE "Set Up Consult Services (SS)" action XE "Action" to group services. In the following example, we group the ARTHRITIS service under ALL SERVICES:

Select Consult Management Option: SS Set up Consult Services

SERVICE NAME: ALL SERVICES

ABBREVIATED PRINT NAME (Optional): <Enter>
Select SYNONYM: <Enter>
SERVICE USAGE: GROUPER ONLY//<Enter>
SERVICE PRINTER: <Enter>

SECONDARY PRINTER: <Enter>
NOTIFY SERVICE ON DC: <Enter>
REPRINT 513 ON DC: <Enter>
PROVISIONAL DX PROMPT: <Enter>
PROVISIONAL DX INPUT: <Enter>
PREREQUISITE:

 1> <Enter>
DEFAULT REASON FOR REQUEST:

 1> <Enter>
RESTRICT DEFAULT REASON EDIT: <Enter>
SERVICE INDIVIDUAL TO NOTIFY: <Enter>
Select SERVICE TEAM TO NOTIFY: <Enter>
Select NOTIFICATION BY PT LOCATION: <Enter>
PROCESS PARENTS FOR NOTIFS: <Enter>
Select UPDATE USERS W/O NOTIFICATIONS: <Enter>

Select UPDATE USER CLASS W/O NOTIFS: <Enter>
Select ADMINISTRATIVE UPDATE USER: <Enter>
Select ADMINISTRATIVE UPDATE USER: <Enter>
Select ADMINISTRATIVE UPDATE TEAM: <Enter>
PROCESS PARENTS FOR UPDATES: <Enter>
SPECIAL UPDATES INDIVIDUAL: <Enter>
UNRESTRICTED ACCESS: <Enter>
Select SUB-SERVICE/SPECIALTY: Oncology// ARTHRITIS

 Are you adding 'ARTHRITIS' as a new SUB-SERVICE (the 15TH for this REQUEST SER

VICES)? No// Y
 (Yes)

 MNEMONIC: <Enter>
Select SUB-SERVICE/SPECIALTY: <Enter>
Add/Edit Another Service?

HCPS, CCRA COMMUNITY CARE, and DOD TREATMENT Consult Service Set-up XE "HCPS:Consult Service Set-up"
Use the following steps to send a consult to HCPS or to CCRA:

1. Select SS Set Up Consult Services.

2. Set up a new consult service that contains ‘NON VA CARE HCPS’ (e.g., NON VA CARE HCPS HEMODIALYSIS). Note that the service name must contain “NON VA CARE HCPS” as the prefix in order to be processed by HCPS. This naming convention was created to adhere to existing Non VA Care (NVC) naming and reporting standards. All NVC services begin with “NON VA CARE”. “HCPS” was also added to identify the transactions that will be sent to the Healthcare Claims Processing System (HCPS). All services that are intended to be sent to HCPS must contain “HCPS” after “NON VA CARE” (e.g., NON VA CARE HCPS…). To send consults to CCRA, the consult service needs to being with “COMMUNITY CARE-“. This exact naming will allow the system to transfer community care consults to CCRA’s HealthShare Referral Manager (HSRM) application. Similarly, for DOD, the service name needs to begin with “DOD TREATMENT”.
3. Associate the new consult service with the appropriate template.

When the template is selected from the Order a Consult screen, it will be routed to HCPS once filled out and accepted.
Quick Orders

Enter/edit quick orders [ORCM QUICK ORDERS] is available within the Order Menu Management (ORCM MGMT) option of the CPRS Configuration (Clin Coord) menu. There are two steps to setting up a quick order:

1. Define the quick order with the Enter/edit quick orders option of the Order Menu Management menu.

2. Put the quick order on an order entry menu with the Enter/edit order menus option of the Order Menu Management menu.

In the following example we set up a quick order called NUTRITION:

Select Order Menu Management Option: ?
 OI Enter/edit orderable items

 PM Enter/edit prompts

 GO Enter/edit generic orders

 QO Enter/edit quick orders

 ST Enter/edit order sets

 AC Enter/edit actions

 MN Enter/edit order menus

 AO Assign Primary Order Menu

 CP Convert protocols

 SR Search/replace components

Enter ?? for more options, ??? for brief descriptions, ?OPTION for help text.

Select Order Menu Management Option: QO Enter/edit quick orders

Select QUICK ORDER NAME: NUTRITION

NAME: NUTRITION// <Enter>
DISPLAY TEXT: NUTRITION CONSULT
VERIFY ORDER:

DESCRIPTION:

 1>Nutrition Consult

 2><Enter>
EDIT Option: <Enter>
Consult to Service/Specialty: DIETARY
Reason for Request: . . .

 1> []food preferences by pt request []nutrition assessment

 2> []chewing/swallowing problems []nutrient intake study (calories)

 3> []recommended oral supplements []recommended diet order

 4> []malnutrition - diagnosis []NPO/clear liquids > 5 days

 5> []initiate tube feeding []monitor tube feeding

 6> []renal nutrition consult []diet intruction

 7> []see MD re:patient []schedule to nutrition class

 8> []10-1 referral []outpatient nutrition education

 9>

 10>Present Diagnosis:

 11>Nutritionally relevant PMH/PSH:

 12>Current diet rx:

 13>Current albumin: Date:

 14>Current weight (kg): Date:

 15>H/O wt changes or problems with intake:

 16>

 17> **** Fill in this form before transmitting ****

 18><Enter>

EDIT Option: <Enter>
Category: <Enter>
Urgency: <Enter>
Place of Consultation: <Enter>
Attention: <Enter>
Provisional Diagnosis: <Enter>

Consult to Service/Specialty: DIETARY

 Reason for Request: []food preferences by pt request []n ...

(P)lace, (E)dit, or (C)ancel this quick order? PLACE// <Enter>
Select QUICK ORDER NAME: <Enter>
Select Order Menu Management Option: MN Enter/edit order menus

Select ORDER MENU: OR GMENU OTHER ORDERS

Menu Editor Mar 31, 1998 13:18:25 Page: 1 of 3

Menu: OR GMENU OTHER ORDERS Column Width: 26

U 1 2 3 4

|0 CONSULT... 30 PROCEDURE...

| Family/Marriage Counsel

|

|

+

|

|

|

|

1

|

|

|

|

+

|

|

+ + Next Screen - Prev Screen ?? More Actions >>>

 Menu Items Text or Header Row

Add: me Menu Items

ITEM: NU

 1 NUTRITION

 2 NURSING OR GXNURS NURSING ITEM

CHOOSE 1-2: 1 NUTRITION

ROW: 3
COLUMN: 1
DISPLAY TEXT: Nutrition
MNEMONIC: NU
ITEM: <Enter>
Rebuilding menu display ...

Menu Editor Mar 31, 1998 13:20:13 Page: 1 of 3

Menu: OR GMENU OTHER ORDERS Column Width: 26

U 1 2 3 4

|0 CONSULT... 30 PROCEDURE...

| Family/Marriage Counsel

|NU Nutrition

|

+

|

|

|

|

1

|

|

|

|

+

|

|

+ + Next Screen - Prev Screen ?? More Actions >>>

 Add ... Edit ... Assign to User(s) Select New Menu

 Remove ... Toggle Display Order Dialogs ... Quit

Select Action: Next Screen//

Service Consults Pending Resolutionxe "Service Consults Pending Resolution"
The purpose of the Service Consults Pending Resolution option is to list the pending and active consults. Use it to stay informed about the overall status of consults for your service. Someone in each clinic or service should review this list daily to make sure that all consults are being attended to.

In the following example, the option is used to view pending and active Pulmonary consults:

Select Consult Service Tracking Option: ?
 CS Consult Service Tracking

 PC Service Consults Pending Resolution

 ST Completion Time Statistics

Enter ?? for more options, ??? for brief descriptions, ?OPTION for help text.

Select Consult Service Tracking Option: PC Service Consults Pending Resolution

Select Service/Specialty: PULMONARY

UGMRC PENDING CONSULTS Oct 08, 1997 08:16:39 Page: 1 of 2(U
SERVICE CONSULTS PENDING RESOLUTION

To Service: PULMONARY

U Status Last Action Request Date Patient Name Pt Location (U
Pending ENTERED IN OE/RR 10/07/97 CPRSPATIENT,O. (0001) PULMONARY CLINIC

Pending ENTERED IN OE/RR 10/07/97 CPRSPATIENT,T. (0002) PULMONARY CLINIC

Pending ENTERED IN OE/RR 10/07/97 CPRSPATIENT,T. (0003) PULMONARY CLINIC

Pending ENTERED IN OE/RR 05/06/97 CPRSPATIENT,F. (0004)

Pending COMPLETED 05/06/97 CPRSPATIENT,F. (0004)

Active ENTERED IN OE/RR 09/04/97 CPRSPATIENT,F. (0005) 2B

Active ENTERED IN OE/RR 08/21/97 CPRSPATIENT,S. (0006) 1A

Active ENTERED IN OE/RR 08/21/97 CPRSPATIENT,S. (0007) 1A

Active ENTERED IN OE/RR 08/21/97 CPRSPATIENT,E. (0008) 2B

Active ENTERED IN OE/RR 07/21/97 CPRSPATIENT,N. (0009) 2B

Active ENTERED IN OE/RR 07/16/97 CPRSPATIENT,R. (0010) 1A

Active ENTERED IN OE/RR 05/21/97 CPRSPATIENT,E. (0008) 2B

Active ENTERED IN OE/RR 05/21/97 CPRSPATIENT,S. (0007) PULMONARY CLINIC

Active ENTERED IN OE/RR 02/03/97 CPRSPATIENT,E. (0011)

Active ENTERED IN OE/RR 02/03/97 CPRSPATIENT,E. (0011)

Active ENTERED IN OE/RR 01/15/97 CPRSPATIENT,T. (0012) 1A

+ Enter ?? for more actions

Select Item(s): Next Screen//

Service User Management (SU)xe "Service User Management"
This option is used to make the most commonly needed changes after a service has been created. This option changes fields that are all in records in the REQUEST SERVICES (#123.5) file They are:

SERVICE INDIVIDUAL TO NOTIFY: An individual who will receive a default notification of any action taken on a consult.

SERVICE TEAM TO NOTIFY: The name of the Service Team that is to receive notifications of any actions taken on a consult.

NOTE: The service team does not receive the CONSULT/REQUEST UPDATED notification if another member of that team or an update user is the user adding the comment. (Remedy Ticket 903302 pointed this out.)

NOTIFICATION BY PT LOCATION: The name of a hospital location that is to receive notifications of any actions taken on a consult.

UPDATE USERS W/O NOTIFICATIONS: The name of an individual who can do update tracking, but who will not get a notification.

UPDATE TEAMS W/O NOTIFICATIONS: A team list of users to be assigned update authority for this service.

UPDATE USER CLASS W/O NOTIFS: A user class to be assigned update authority for this service.

ADMINISTRATIVE UPDATE USER: An individual who can perform Administrative Completes (Completes without a note attached).

ADMINISTRATIVE UPDATE TEAM: A team who can perform Administrative Completes (Completes without a note attached).

SPECIAL UPDATES INDIVIDUAL: This is the individual who can perform special updates for this particular service.

In order for the Service users to actually receive a new consult notification, the users must have the notification “NEW SERVICE CONSULT/REQUEST” turned ON for their use. See the CPRS Clinical Coordinator & User Manual, NOTIFICATION MGMT MENU option for more information on notifications and how to set them up.

Teams of users may be defined by an individual or team members with access to the “Team Management Menu” provided by CPRS. See the CPRS Clinical Coordinator & User Manual for more information on Team Management and its recommended menu access. It is important to know that team users are sent the notification regardless of any patients who may be defined in that team list.

An example of setting up notifications is shown on the next page.

In the following example no changes are made. The prompts in the Service User Management option are cycled through so you can see what they are:

Select OPTION NAME: GMRC MGR Consult Management menu

Select Consult Management Option: SU Service User Management

Select Service/Specialty: ARTHRITIS

SERVICE INDIVIDUAL TO NOTIFY: CPRSPROVIDER,FOUR//

Select SERVICE TEAM TO NOTIFY:

Select NOTIFICATION BY PT LOCATION:

Select UPDATE USERS W/O NOTIFICATIONS: SNOW,CHARLES R

 //

Select UPDATE TEAMS W/O NOTIFICATIONS:

Select UPDATE USER CLASS W/O NOTIFS:

Select ADMINISTRATIVE UPDATE USER:

Select ADMINISTRATIVE UPDATE TEAM:

SPECIAL UPDATES INDIVIDUAL:

Select Service/Specialty:

The individual and team names that are displayed are the current default values. In most cases they are the most recently used value for that prompt.

To set up an individual to have update activities but receive no notification, do the following. This example sets up CPRSProvider, Three to have update privileges:

Select OPTION NAME: GMRC MGR Consult Management menu

Select Consult Management Option: SU Service User Management

Select Service/Specialty: MEDICINE

SERVICE INDIVIDUAL TO NOTIFY: CPRSPROVIDER,FOUR//

Select SERVICE TEAM TO NOTIFY:

Select NOTIFICATION BY PT LOCATION:

Select UPDATE USERS W/O NOTIFICATIONS: CPRSPROVIDER,ONE
 // ?
 Answer with UPDATE USERS W/O NOTIFICATIONS

Choose from:

 CPRSPROVIDER,SIX
 CPRSPROVIDER,SEVEN
 CPRSPROVIDER,FIVE
 CPRSPROVIDER,ONE
 You may enter a new UPDATE USERS W/O NOTIFICATIONS, if you wish

 Enter the name of individual who can do update tracking, but who will

 not get a notification.

 Answer with NEW PERSON NAME, or INITIAL, or SSN, or VERIFY CODE, or

 NICK NAME, or KEY DELEGATION LEVEL, or DEA#, or VA#, or

 SOCIAL WORKER ?, or POSITION/TITLE, or TRANSCRIPTIONIST ID, or

 ALIAS

 Do you want the entire 101-Entry NEW PERSON List? N (No)

Select UPDATE USERS W/O NOTIFICATIONS: CPRSPROVIDER,ONE
 // CPRSPROVIDER,THREE TC CHIEF, MEDICAL SERVICE

 Are you adding ‘CPRSPROVIDER,THREE’ as

 a new UPDATE USERS W/O NOTIFICATIONS (the 5TH for this REQUEST SERVICES)? No

// Y
 (Yes) ??

Select UPDATE USERS W/O NOTIFICATIONS: CPRSPROVIDER,THREE
 // <Enter>
Select UPDATE TEAMS W/O NOTIFICATIONS:

Select UPDATE USER CLASS W/O NOTIFS:

Select ADMINISTRATIVE UPDATE USER:

Select ADMINISTRATIVE UPDATE TEAM:

SPECIAL UPDATES INDIVIDUAL:

Select Service/Specialty: <Enter>
Select Consult Management Option:

Sometimes it is necessary to administratively Completexe "Administrative Complete" (CT) consults that for one reason or another have not been resolved. To set up an individual who can complete other people’s consults do the following. This example sets up Ben Casey as an administrative user who can complete any Medicine Consult without a signaturexe "signature:without".

Select Consult Management Option: SU Service User Management

Select Service/Specialty: MEDICINE

SERVICE INDIVIDUAL TO NOTIFY: AUTRY,MIKE// <Enter>
Select SERVICE TEAM TO NOTIFY: GOLD TEAM// <Enter>
Select NOTIFICATION BY PT LOCATION: 1A// <Enter>
 NOTIFICATION BY PT LOCATION: 1A// <Enter>
 INDIVIDUAL TO NOTIFY: <Enter>
 TEAM TO NOTIFY: <Enter>
Select NOTIFICATION BY PT LOCATION: <Enter>
Select UPDATE USERS W/O NOTIFICATIONS: CPRSPROVIDER,EIGHT
 // <Enter>
Select UPDATE TEAMS W/O NOTIFICATIONS: <Enter>
Select UPDATE USER CLASS W/O NOTIFS: <Enter>
Select ADMINISTRATIVE UPDATE USER: CPRSPROVIDER,N CPRSPROVIDER,NINE NC ASST CHI

EF, MEDICAL SERVICE

 Are you adding ‘CPRSPROVIDER,NINE’ as

 A new ADMINISTRATIVE UPDATE USERS (the 1ST for this REQUEST SERVICES)? No//

Y
 (Yes)

 NOTIFICATION RECIPIENT: <Enter>
Select ADMINISTRATIVE UPDATE USER: <Enter>(gu)
Select ADMINISTRATIVE UPDATE TEAM: <Enter>
SPECIAL UPDATES INDIVIDUAL: <Enter>
Select Service/Specialty: Select Service/Specialty: <Enter>
Select Consult Management Option:

Providers in the following categories have the authority XE "Signature authority" to complete a consult for a service by writing a TIU document or attaching a medicine result:

SERVICE INDIVIDUAL TO NOTIFY

SERVICE TEAM TO NOTIFY

NOTIFICATION BY PT LOCATION

NOTIFICATION BY PT LOCATION, INDIVIDUAL and/or TEAM

UPDATE USERS W/O NOTIFICATIONS

UPDATE TEAMS W/O NOTIFICATIONS

UPDATE USER CLASS W/O NOTIFS

Administrative updates differ from other complete actions in that they do not require a TIU note. The intention is for consults that are not to be completed normally (i.e., pt no-show) to be taken off the books. In the GUI (Windows) interface, Administrative Complete has its own menu command under consults tracking. If the current user has these privileges, then the menu command is activated by the program. In the List Manager interface, there is only the Complete (CT) command. If a user has both regular completion privileges and Administrative Complete privileges, the program inquires about which complete to pursue.

To set up an individual who has update privileges and receives “NEW SERVICE CONSULT/REQUEST” notifications do the following. This example sets up Dr. Maven to receive alerts when a consult comes to the Medicine clinic:

Select OPTION NAME: GMRC MGR Consult Management menu

Select Consult Management Option: SU Service User Management

Select Service/Specialty: MEDICINE

SERVICE INDIVIDUAL TO NOTIFY: CPRSPROVIDER,ELEVEN// CPRSPROVIDER,TEN TC

 PHYSICIAN

Select SERVICE TEAM TO NOTIFY: <Enter>
Select NOTIFICATION BY PT LOCATION: <Enter>
Select UPDATE USERS W/O NOTIFICATIONS: CPRSPROVIDER,ONE
 // <Enter>
Select UPDATE TEAMS W/O NOTIFICATIONS: <Enter>
Select UPDATE USER CLASS W/O NOTIFS: <Enter>
Select ADMINISTRATIVE UPDATE USER: CPRSPROVIDER,FIVE
 // <Enter>
 ADMINISTRATIVE UPDATE USER: CPRSPROVIDER,FIVE// <Enter>
 NOTIFICATION RECIPIENT: <Enter>
Select ADMINISTRATIVE UPDATE USER: <Enter>
Select ADMINISTRATIVE UPDATE TEAM: <Enter>
SPECIAL UPDATES INDIVIDUAL: CPRSPROVIDER,FIVE// <Enter>
Select Service/Specialty:

To set up a predefined team of clinicians for a service that has update privileges and receives NEW SERVICE CONSULT/REQUEST notifications do the following. In this example, to set up the Gold team to receive notifications do the following: (Team set up is discussed in the CPRS Clinical Coordinator & User Manual.)

Select OPTION NAME: GMRC MGR Consult Management menu

Select Consult Management Option: SU Service User Management

SERVICE INDIVIDUAL TO NOTIFY: CPRSPROVIDER,ELEVEN// <Enter>

Select SERVICE TEAM TO NOTIFY: GOLD
Select NOTIFICATION BY PT LOCATION: <Enter>
Select UPDATE USERS W/O NOTIFICATIONS: SNOW,CHARLES R

 // <Enter>
Select UPDATE TEAMS W/O NOTIFICATIONS: <Enter>
Select UPDATE USER CLASS W/O NOTIFS: <Enter>
Select ADMINISTRATIVE UPDATE USER: CPRSPROVIDER,FIVE
 // <Enter>
 ADMINISTRATIVE UPDATE USER: CPRSPROVIDER,FIVE// <Enter>
 NOTIFICATION RECIPIENT: <Enter>
Select ADMINISTRATIVE UPDATE USER: <Enter>
Select ADMINISTRATIVE UPDATE TEAM: <Enter>
SPECIAL UPDATES INDIVIDUAL: CPRSPROVIDER,FIVE// <Enter>
Select Service/Specialty:

To set up individuals and a predefined team associated with a hospital ward location that have update activities and receives “NEW SERVICE CONSULT/REQUEST” notifications: (In this example we set up ward 2B Medical to receive notifications, along with Dr. Snow and the Green team. Team set up is discussed in the CPRS Clinical Coordinator & User Manual.) The users entered in the NOTIFICATION BY LOCATION sub-fields will ONLY be notified if the requesting location for the consult matches the location for which they are entered here. So in the case of the following example CPRSPROVIDER,ONE would only be notified for consults coming from 2B MED

Select Consult Management Option: SU Service User Management

Select Service/Specialty: MEDICINE

SERVICE INDIVIDUAL TO NOTIFY: CPRSPROVIDER,ELEVEN// <Enter>

Select SERVICE TEAM TO NOTIFY: <Enter>
Select NOTIFICATION BY PT LOCATION: 1A// 2B
 Searching for a Enter Ward Location

 1 2B 2B

 2 2B MED 2B MED

CHOOSE 1-2: 2 2B MED

 INDIVIDUAL TO NOTIFY: CPRSPROVIDER,ONE OC PHYSICIAN

 TEAM TO NOTIFY: GREEN

Select NOTIFICATION BY PT LOCATION: <Enter>
Select UPDATE USERS W/O NOTIFICATIONS: CPRSPROVIDER,ONE
 // <Enter>
Select UPDATE TEAMS W/O NOTIFICATIONS: <Enter>
Select UPDATE USER CLASS W/O NOTIFS: <Enter>
Select ADMINISTRATIVE UPDATE USER: CPRSPROVIDER,FIVE
 // <Enter>
 ADMINISTRATIVE UPDATE USER: CPRSPROVIDER,FIVE// <Enter>
 NOTIFICATION RECIPIENT: <Enter>
Select ADMINISTRATIVE UPDATE USER: <Enter>
Select ADMINISTRATIVE UPDATE TEAM: <Enter>
SPECIAL UPDATES INDIVIDUAL: CPRSPROVIDER,FIVE// <Enter>
Select Service/Specialty:

Group Update (GU)

A Group Update can only be performed by an individual who has been set as the Special Updates Individual with the Set Up Consult Service (SS) or Service User Management (SU) option of the Consult Management (GMRC MGR) menu. This option should be exercised with great care because it can affect a large number of consults.

In this example, all consults before the first of the year that are not complete are discontinued for a specific service:

Select Consult Management Option: gu Group update of consult/procedure requests

Select Service/Specialty: ALL SERVICES// CARD
 1 CARDIOLOGY

 2 CARDIOLOGY (SOUTH) TRACKING ONLY

CHOOSE 1-2: 1 CARDIOLOGY

The first order in Consults has an entry date of MAR 28,1992

Update Status Start Date: MAR 28,1992// <Enter> (MAR 28, 1992)

Update Status Stop Date: DEC 31, 2000 (DEC 31, 2000)

 1 = Pending

 2 = Active

 3 = Scheduled

 4 = All

 Enter any combination of numbers separated

 by a comma or hyphen: (1-4): 4
If orders in the date range still have the selected status, this option

will change their status in consults, and update the order.

You may change the status to COMPLETE or DISCONTINUED.

Change their status to: DIS Discontinued

Enter the Comment to be applied to all selected Consults

 1>Discontinue old consults ref.
 2>

EDIT Option:

Records will be updated for:

--

 Service: CARDIOLOGY

 Beginning: Mar 28, 1992

 Ending: Dec 31, 2000

 Update: Active, Pending, and Scheduled Consults

 To: DISCONTINUED

 Update Comment:

Discontinue old consults ref.

--

Is this correct? NO// Y YES

Searching database for entries matching search criteria

............................

 Select one of the following:

 1 Print report only

 2 Print report & update records

 3 Quit

Choose the method to handle the report: 2 Print report & update records

The device selected will print a list of entries from file 123 that will be

updated to DISCONTINUED.

If you choose to update records, the update of the consult entries will take

place upon completion of the report.

It is highly advised that a printer be selected!

Select device for report: WORK PRINTER ROOM

Do you want your output QUEUED? NO// <Enter> (NO)

 Select one of the following:

 Y To Update

 N To Quit without Updating

Enter update status : Y To Update

Select Consult Management Option:

(
Note:
When using the Group Update functionality, the Ordering Provider will NOT receive an alert when a consult or request is updated online to a “completed” or “discontinued” status by the specialty service personnel. The original clinical who requested the order is notified electronically of the order’s resolution.

Consult Tracking Reportsxe "Consult Tracking Reports"
The Consult Tracking Reports [GMRC REPORTS] option provides eight on-screen reports. They are:

Completion Time Statistics (ST) for QA and others interested in volume and service turn-around times.

Service Consults Pending Resolution (PC) helps users track individual consults.

Service Consults Completed (CC) for management and others interested in volume.

Service Consults Completed or Pending Resolution (CP) for clerical staff and others interested in pending consults.

Service Consults by Status either with or without Consults Numbers (NU and SC).

Print Consults by Provider, Location, or Procedure (PL).

Print Completion Time Statistics (TS, same as ST for printed output).

Print Service Consults by Status (PR, same as SC for printed output).

The Service Consults Pending Resolution [GMRC RPT PENDING CONSULTS] option may be added to a service user's primary or secondary option menu. See the Consult/Request Tracking User Manual for details related to this option. This option is also contained on the Consult Service Tracking and Pharmacy TPN Consults menus.

Consults Performance Monitor Report (PM) XE "Consults Performance Monitor Report (PM)"
This report was added with Consults patch GMRC*3*41 to satisfy performance monitor reporting requirements of the Veterans Integrated Service Network (VISN) Support Services Center (VSSC). For FY08, the VHA Deputy Undersecretary for Health for Operations and Management has published updates to the monitor definitions, and patch GMRC*3.0*60 implements those updates.

This report comes in two forms, a summary report for local use in tracking performance XE "tracking performance" , and a delimited report for use with spreadsheets software. The report will now have the following exclusions: Prosthetics consults, consults with a status of Cancelled or Discontinued, Administrative consults, and Inpatient consults.

The ability to mark a service as administrative (via the Setup Services option) is new in patch GMRC*3.0*60. This new capability is an attempt to further refine the process of measuring the completion rate performance.

With Patch GMRC*3.0*81, developers changed the report to use CLINICALLY XE "Clinically Indicated Date" INDICATED DATE in place of EARLIEST APPROPRIATE DATE.

In the following example a Summary report is printed for the Cardiology service for the third quarter of FY05:

Select Consult Tracking Reports Option: ?
 ST Completion Time Statistics

 PC Service Consults Pending Resolution

 SH Service Consults Schedule-Management Report

 CC Service Consults Completed

 CP Service Consults Completed or Pending Resolution

 IFC IFC Requests

 IP IFC Requests By Patient

 IR IFC Requests by Remote Ordering Provider

 NU Service Consults with Consults Numbers

 PI Print IFC Requests

 PL Print Consults by Provider, Location, or Procedure

 PM Consult Performance Monitor Report

 PR Print Service Consults by Status

 SC Service Consults By Status

 TS Print Completion Time Statistics Report

Select Consult Tracking Reports Option: PM Consult Performance Monitor Report

Select Service/Specialty: CARDIOLOGY

Ensure you are providing fiscal year, NOT calendar year.

Current Fiscal Year (i.e. 2008): 2005
For which quarter are you running the report: first, second, third or fourth?

Enter a number 1 - 4: (1-4): 3
 Select one of the following:

 S Summary

 D Delimited

What type of report: S Summary

DEVICE: HOME// <Enter> HOME

Run Date: Jun 03, 2008@08:01:51 Page: 1

--

 Consult/Request Performance Monitor - 2QFY05

 Fiscal Quarter Dates: Jan 01, 2005 - Mar 31, 2005

 30 Days Before Start/End: Dec 02, 2004 - Mar 01, 2005

 60 Days Before Start/End: Nov 02, 2004 - Jan 30, 2005

...EXCUSE ME, JUST A MOMENT PLEASE...

SERVICE: CARDIOLOGY

 WITHIN IFC IFC

 FACILITY SENT REC'D

All Requests in 30 Days Before Start/End of Qtr: 1 0 0

All Requests in 60 Days Before Start/End of Qtr: 1 0 0

Complete with Results in 30 Days of Request: 0 0 0

Complete with Results 31-60 Days of Request: 0 0 0

All Requests Created 60 Days Before Qtr Start: 228 1 15

All Requests Pending 60 Days Before Qtr Start: 79 0 7

Percent Complete w/Results in 30 Days of Request: 0.00% N / A N / A

Percent Complete w/Results 31-60 Days of Request: 0.00% N / A N / A

Percent Still Pending Created Before Qtr Start: 34.65% 0.00% 46.67%

Resubmitted requests are evaluated based on the original Date of Request.

The following are excluded from this report:

 -Requests sent to test patients.

 -Requests not marked as Outpatient in the REQUEST/CONSULTATION file.

 -Services flagged as part of the interface between Consults/Request Tracking

 and Prosthetics.

 -Administrative requests flagged via the Administrative fields in the

 REQUEST SERVICES and REQUEST/CONSULTATION files. This is not retroactive

 and only applies to services/requests leveraging the Administrative-flagging

 capability included in GMRC*3.0*60, available on or about June 2008.

 -The report utilizes the CLINICALLY XE "Clinically Indicated Date" INDICATED DATE field from the

 REQUEST/CONSULTATION file to determine request totals for a given Date range.

 This is true even for requests that have been re-submitted using the

 Edit/Resubmit functionality.

In this example a Delimited report is generated covering the Medicine grouper for second quarter, FY 2005 (setting the columns to 256 will prevent values from wrapping to the next line):

DEVICE: HOME// ;256; HOME

Run Date: Jun 03, 2008@08:02:59 Page: 1

 Consult/Request Performance Monitor - 2QFY05

 Fiscal Quarter Dates: Jan 01, 2005 - Mar 31, 2005

 30 Days Before Start/End: Dec 02, 2004 - Mar 01, 2005

 60 Days Before Start/End: Nov 02, 2004 - Jan 30, 2005

...EXCUSE ME, HOLD ON...

Svc;30DayRng;60DayRng;CmpIn30;Cmp31-60;B4Qtr;PndB4Qtr;%Cmp30;%Cmp60;%UnRsB4Qtr;IS30Rng;IS60Rng;ISCmp30;ISCmp31-60;ISB4Qtr;ISPndB4Qtr;%ISCmp30;%ISCmp60;%ISUnRsB4Qtr;IR30Rng;IR60Rng;IRCmp30;IRCmp31-60;IRB4Qtr;IRPndB4Qtr;%IRCmp30;%IRCmp60;%IRUnRsB4Qtr MEDICINE;0;0;0;0;13;0;N/A;N/A;0.00;0;0;0;0;0;0;N/A;N/A;N/A;0;0;0;0;0;0;N/A;N/A;N/A;

CARDIOLOGY;1;1;0;0;229;80;0.00;0.00;34.93;0;0;0;0;1;0;N/A;N/A;0.00;0;0;0;0;15;7;N/A;N/A;46.67;

GASTROENTEROLOGY;1;1;0;0;26;9;0.00;0.00;34.62;0;0;0;0;0;0;N/A;N/A;N/A;0;0;0;0;1;1;N/A;N/A;100.00;

MEDICINE,SOUTH;0;0;0;0;5;2;N/A;N/A;40.00;0;0;0;0;0;0;N/A;N/A;N/A;0;0;0;0;0;0;N/A;N/A;N/A;

CS CARDIOLOGY (SOUTH);0;0;0;0;10;5;N/A;N/A;50.00;0;0;0;0;2;2;N/A;N/A;100.00;0;0;0;0;0;0;N/A;N/A;N/A;

PULMONARY (SOUTH);0;0;0;0;9;5;N/A;N/A;55.56;0;0;0;0;0;0;N/A;N/A;N/A;0;0;0;0;0;0;N/A;N/A;N/A;

MENTAL HEALTH SERVICES;0;0;0;0;0;0;N/A;N/A;N/A;0;0;0;0;0;0;N/A;N/A;N/A;0;0;0;0;0;0;N/A;N/A;N/A;

PSYCHIATRY;0;0;0;0;13;10;N/A;N/A;76.92;0;0;0;0;0;0;N/A;N/A;N/A;0;0;0;0;0;0;N/A;N/A;N/A;

FAMILY MARRIAGE COUNSELING;0;0;0;0;4;1;N/A;N/A;25.00;0;0;0;0;0;0;N/A;N/A;N/A;0;0;0;0;0;0;N/A;N/A;N/A;

PSYCHOLOGY;0;0;0;0;2;2;N/A;N/A;100.00;0;0;0;0;0;0;N/A;N/A;N/A;0;0;0;0;0;0;N/A;N/A;N/A;

PSYCHOLOGY - BOISE;0;0;0;0;0;0;N/A;N/A;N/A;0;0;0;0;4;3;N/A;N/A;75.00;0;0;0;0;0;0;N/A;N/A;N/A;

PULMONARY;0;0;0;0;101;27;N/A;N/A;26.73;0;0;0;0;0;0;N/A;N/A;N/A;0;0;0;0;1;1;N/A;N/A;100.00;

GROUPER:MEDICINE;2;2;0;0;412;141;0.00;0.00;34.22;0;0;0;0;7;5;N/A;N/A;71.43;0;0;0;0;17;9;N/A;N/A;52.94;

Resubmitted requests XE "Resubmitted requests" are evaluated based on the original Date of Request.

The following are excluded from this report:

 -Requests sent to test patients.

 -Requests not marked as Outpatient in the REQUEST/CONSULTATION file.

 -Services flagged as part of the interface between Consults/Request Tracking
 and Prosthetics.

-Administrative requests flagged via the Administrative fields in the

 REQUEST SERVICES and REQUEST/CONSULTATION files. This is not retroactive
 and only applies to services/requests leveraging the Administrative-flagging
 capability included in GMRC*3.0*60, available on or about June 2008.

Print Consults by Provider XE "Print Consults by Provider"

 XE "Print Consults by Location"

 XE "Print Consults by Procedure" , Location, or Procedure (PL)

This provides three different reports under one menu option [GMRC PRINT BY SEARCH]. The option asks for search criteria: Sending Provider, Location, or Procedure. You can further limit the search by entering a date range and CPRS status. The option also prompts for report format. The report format can be one of the following:

· 80 column standard print [STANDARD].

· 132 column standard print.

· Table without headers (export to another application).

In this example, a list of EKG consults is generated:

Select Consult Tracking Reports Option: ?

 ST Completion Time Statistics

 PC Service Consults Pending Resolution

 CC Service Consults Completed

 CP Service Consults Completed or Pending Resolution

 IFC Inter-Facility Consult Requests

 NU Service Consults with Consults Numbers

 PL Print Consults by Provider, Location, or Procedure

 PR Print Service Consults by Status

 SC Service Consults By Status

 TS Print Completion Time Statistics Report

Enter ?? for more options, ??? for brief descriptions, ?OPTION for help text.

Select Consult Tracking Reports Option: PL Print Consults by Provider, Location

, or Procedure

Enter Search criteria:

 1 = Sending Provider

 2 = Location

 3 = Procedure

Search criteria: (1-3): 1// 3
Enter 'YES' if you want all PROCEDURES? NO// <Enter>
ENTER PROCEDURE: EKG
 1 EKG - BOISE

 2 EKG ELECTROCARDIOGRAM

CHOOSE 1-2: 2 ELECTROCARDIOGRAM

ENTER PROCEDURE: <Enter>
Please select an output format from the following:

1 - 80 column standard print [STANDARD]

2 - 132 column standard print

3 - Table without headers (export to another application)

Enter response: 1// 1 80 column

Display sort sequence & page breaks between sub-totals? YES//

List From Starting Date (ALL): T-30// T-60 (NOV 09, 2001)

List To This Ending Date: (NOW) <Enter>
Only Display Consults With Status of: All Status's// <Enter>
DEVICE: HOME// ANYWHERE Right Margin: 80// <Enter>
U PROCEDURE: ELECTROCARDIOGRAM Jan 08, 2002 9:44:39 am Page 1 .

CONSULTS GENERATED BY PROCEDURES(S), FOR SPECIFIED DATE(S)

FROM: Nov 09, 2001 TO: Jan 08, 2002

CONSULT REQ DATE PROCEDURE PATIENT NAME SSN TO SERVICE ST

2189 11/21/01 ELECTROCARDIOGRA CPRSPATIENT,THIRTEEN 0013 CARDIOLOGY c

2211 11/21/01 ELECTROCARDIOGRA CPRSPATIENT,THIRTEEN 0013 CARDIOLOGY dc

2208 11/21/01 ELECTROCARDIOGRA CPRSPATIENT,THIRTEEN 0013 CARDIOLOGY c

2209 11/21/01 ELECTROCARDIOGRA CPRSPATIENT,THIRTEEN 0013 CARDIOLOGY c

2210 11/21/01 ELECTROCARDIOGRA CPRSPATIENT,FOURTEEN 0014 CARDIOLOGY c

2212 11/22/01 ELECTROCARDIOGRA CPRSPATIENT,THIRTEEN 0013 CARDIOLOGY c

2213 11/22/01 ELECTROCARDIOGRA CPRSPATIENT,THIRTEEN 0013 CARDIOLOGY c

2224 11/27/01 ELECTROCARDIOGRA CPRSPATIENT,FIFTEEN 0015 CARDIOLOGY p

2225 11/27/01 ELECTROCARDIOGRA CPRSPATIENT,FIFTEEN 0015 CARDIOLOGY p

2226 11/28/01 ELECTROCARDIOGRA CPRSPATIENT,SIXTEEN 0016 CARDIOLOGY a

9881 12/3/01 ELECTROCARDIOGRA CPRSPATIENT,THIRTEEN 0013 CARDIOLOGY c

9895 12/5/01 ELECTROCARDIOGRA CPRSPATIENT,THIRTEEN 0013 CARDIOLOGY p

9896 12/5/01 ELECTROCARDIOGRA CPRSPATIENT,THIRTEEN 0013 CARDIOLOGY p

9902 12/17/01 ELECTROCARDIOGRA CPRSPATIENT,SEVENTEEN 0017 CARDIOLOGY c

9903 12/17/01 ELECTROCARDIOGRA CPRSPATIENT,SEVENTEEN 0017 CARDIOLOGY p

9905 12/17/01 ELECTROCARDIOGRA CPRSPATIENT,SEVENTEEN 0017 CARDIOLOGY p

Enter RETURN to continue or '^' to exit:

Print Test Page (TP)

Sometimes the pagination on SF 513 is correct on some printers but incorrect on others. The Print Test Page command is provided for diagnosing incorrectly paginated SF 513s. Instructions for correcting this situation are printed with the test page. Bring the test page to IRM for resolution of the problem.

In this example, we run the Print Test Page option on a specified printer:

Select Consult Management Option: TP Print Test Page

Print consults printer setup page.

DEVICE: HOME// LAZER PRINTER ROOM LN11 12 PITCH Right Margin: 80//

Do you want your output QUEUED? NO// <Enter> (NO)

Select Consult Management Option:

Determine Users' Update Authority (UA)

Sometimes it is necessary to quickly check on the authority of a service user. The Determine Users’ Update Authority option of the Consults Management menu does this.

In this example, the authority for Dr. Snow is checked for the Cardiology service:

Select Consult Management Option: UA Determine users' update authority

This option will allow you to check a user's update authority for any given

service in the consults hierarchy. If the PROCESS PARENTS FOR UPDATES field

is set to YES, all ancestors of the selected service will be checked.

The type of update authority and the service to which they are assigned will

be displayed.

Select Consult Service: CARDIOLOGY

Choose user to check for update status: SNOW SNOW,CHARLES R. CA

 MD Surgeon

This user is an update user for: CARDIOLOGY

via the UPDATE USERS W/O NOTIFICATIONS field.

Select Consult Service:

Determine if User is Notification Recipient (UN)

Sometimes it is necessary to quickly check a user’s notification status for a service. The Determine if User is Notification Recipient option of the Consults Management menu accomplishes this.

In the following example CPRSPROVIDER,ONE notification status is checked for the Podiatry Clinic:

Select Consult Management Option: UN Determine if user is notification recipient

This option will list how a given user became a notification recipient

for a selected consult service. If the PROCESS PARENTS FOR NOTIFS field is

set to YES, all the parents of the service will also be processed to

determine if the user is a recipient via that service.

Select Consult Service: POD FOOT CLINIC

Choose notification recipient: CPRSPROVIDER CPRSPROVIDER,ONE OC PHYSICI

AN

This user is a notification recipients for FOOT CLINIC

Select Consult Service:

Determine Notification Recipients for a Service (NR)

Occasionally it is necessary to see the entire list of notification recipients for a service. The Determine Notification Recipients for a Service option of the Consults Management menu performs the function.

In the following example, notification recipients are listed for the Medicine service:

Select Consult Management Option: NR Determine notification recipients for a se

rvice

Select Service: MEDICINE

UConsult Notif Recipients May 10, 2000 19:46:44 Page: 1 of 1(
Notification Recipients for: MEDICINE

U Notification Recipient Service (

CPRSPROVIDER,TWELVE MEDICINE

CPRSPROVIDER,FOUR MEDICINE

CPRSPROVIDER,ONE MEDICINE

CPRSPROVIDER,NINE MEDICINE

CPRSPROVIDER,THIRTEEN MEDICINE

CPRSPROVIDERR,FOURTEEN MEDICINE

CPRSPROVIDER,FIFTEEN MEDICINE

CPRSPROVIDER,SIXTEEN MEDICINE

CPRSPROVIDER,SEVENTEEN MEDICINE

CPRSPROVIDER,EIGHTEEN MEDICINE

CPRSPROVIDER,NINETEEN MEDICINE

 Enter ?? for more actions

SS Select new Service

Select Item(s): Quit//

Test Default Reason for Request (TD)

The Test Default Reason for Request option of the Consults Management menu is provided so that the boilerplate entered in the default reason for request can be tested. It is important to test this boilerplate, especially if it contains TIU objects (TIU objects are contained in vertical bars as such: |PATIENT NAME|.)

TIU can vary from site to site. There are only a certain number of objects that are common to all sites—these are the Supported Objects. The following table contains a list of these objects:

	Object Name
	Object Name

	ACTIVE MEDICATIONS
	PATIENT HEIGHT

	ACTIVE MEDICATIONS
	PATIENT NAME

	ACTIVE MEDS COMBINED
	PATIENT RACE

	ALLERGIES/ADR
	PATIENT RELIGION

	BLOOD PRESSURE
	PATIENT SEX

	CURRENT ADMISSION
	PATIENT SSN

	DETAILED ACTIVE MEDS
	PATIENT WEIGHT

	DETAILED RECENT MEDS
	PULSE

	NOW
	RECENT MEDICATIONS

	PAIN
	RECENT MEDS COMBINED

	PATIENT AGE
	RESPIRATION

	PATIENT DATE OF BIRTH
	TEMPERATURE

	PATIENT DATE OF DEATH+ Status
	TODAY'S DATE

 Further information about objects can be obtained at the following VA intranet address:

vista.med.va.gov/softserv/clin_bro.ad/tiu/html/objects.html

In the following example, we first use the SS option to enter a default reason for request as such:

. . .

DEFAULT REASON FOR REQUEST:

 1>|PATIENT NAME| is a |PATIENT AGE| y/o |PATIENT RACE| |PATIENT SEX|
 2>currently taking |ACTIVE MEDICATIONS|
 3>

 4>

 5>Allergies:
 6>|ALLERGIES/ADR|
 7>

 8>Latest BP: |BLOOD PRESSURE|
 9>

 10>Patient to be seen for full cardiac evaluation.
EDIT Option: <Enter>
. . .

Now, to check this we use the TD option to check this for a specific patient:

Select Consult Management Option: TD Test Default Reason for Request

Test default for service or procedure? ?
Enter a code from the list.

 Select one of the following:

 S service

 P procedure

Test default for service or procedure? Service

Select Service: CARDIOLOGY

Select PATIENT: CPRSPATIENT,EIGHTEEN CPRSPATIENT,EIGHTEEN 5-19-46 000180018 YES SC VETERAN

Enrollment Priority: Category: IN PROCESS End Date:

Gathering Allergy Data..

UDefault Reason for Request May 10, 2000 20:15:56 Page: 1 of 1(
Service: CARDIOLOGY

Patient: CPRSPATIENT,EIGHTEEN
U (
CPRSPATIENT,EIGHTEEN is a 53 y/o BLACK, NOT OF HISPANIC ORIGIN MALE

currently taking Active Inpatient Medications (excluding Supplies):

 Pending Inpatient Medications Status

===

1) WARFARIN TAB 10MG PO PRN PENDING

Allergies:

BEEF

Latest BP: Blood Pressure: 130/80/100 (06/02/1999 13:17)

Patient to be seen for full cardiac evaluation.

 Enter ?? for more actions

SS Select new service SP Select new patient

Select Item(s): Quit//

List Consult Service Hierarchy (LH)

This option of the Consults Management menu gives a complete list of the Consult Service Hierarchy as it currently exists. All services, including disabled ones, are listed with their current status. At the end of the hierarchy listing it will show any services that are not part of the hierarchy.
In this example we start to list the service hierarchy from our test account on the computer screen:

Select Consult Management Option: LH List Consult Service Hierarchy

DEVICE: HOME// <Enter> VAX

Consult Hierarchy list Page: 1

--

ALL SERVICES (Grouper Only)

 ARTHRITIS (Tracking Only)

 <CONTACT LENS REQUEST> <Disabled>

 <EYEGLASS REQUEST> <Disabled>

 FOOT CLINIC (Tracking Only)

 GASTROENTEROLOGY

 GERIATRICS

 <HEMATOLOGY> <Disabled>

 <HOME OXYGEN REQUEST> <Disabled>

 HYPERTENSION

 MARCIA'S SPECIALTY

 MEDICINE (Grouper Only)

 CARDIOLOGY

 GASTROENTEROLOGY

 PULMONARY

 MEDICINE VISN

 MEDICINE (EAST)

 MEDICINE,SOUTH

 CARDIOLOGY (SOUTH)

 Press RETURN to continue, ^ to exit:

Copy Prosthetics Services (CP)

The Copy Prosthetics Services option of the Consult Management menu is provided to assist you in configuring the prosthetics services at your medical center. . . .

The four (4) nationally exported services for Prosthetics are:
1) PROSTHETICS REQUEST
2) EYEGLASS REQUEST
3) CONTACT LENS REQUEST
4) HOME OXYGEN REQUEST
The basis of the interface between Consult/Request Tracking and Prosthetics is the name of the Consult service being requested. When a request for a consult is ordered, if the name of the service requested is one of the nationally exported services, the order will be filed in the Prosthetics package as well as Consult/Request Tracking. Since the name of the service is critical to the stability of the interface, the name of each of the above services will not be editable.
Each of the services have several other fields defined based on requirements of the interface. The fields that are restricted are:
(#.01) NAME
(#1.01) PROVISIONAL DX PROMPT
(#1.02) PROVISIONAL DX INPUT
(#124) DEFAULT REASON FOR REQUEST

When a request is copied, all these fields remain intact so that a request to that service is processed by the Prosthetics Package.
In the following example, the Copy Prosthetics action is used to create an Eyeglass Request service with the location name “Provo” appended to it. To be useful, the following additional actions should be taken:

1. Use the Setup Service (SS) action to place the service in the hierarchy.

2. Use the Setup Service (SS) action to activate the service.

Select Consult Management Option: CP Copy Prosthetics services

Select the Prosthetics Service to clone: Eyeglass Request DISABLED

Enter text to append to national service name: Provo

The new service name will be:

 EYEGLASS REQUEST - Provo

Is this OK? Y YES

EYEGLASS REQUEST - Provo created

The new Service is currently DISABLED. To activate this service for use in

the Prosthetics interface, you MUST use the Setup Consult Services option

and delete the DISABLED flag from the SERVICE USAGE field.

Select Consult Management Option:

Consult Closure Tool (CCT)

The Consult Closure Tool provides options to identify consult requests that are incorrectly left in Pending status and efficiently closes out those consults. Search parameters can be configured in the tool, providing a list that allows you to close out consults by attaching a relevant note within the tool. There are also options to export the search results from the tool to a printable format and update a team list in CPRS.
The VistA Consult Closure tool consists of three components:

· Edit Configuration: Enables the user to configure the tool to identify pending consults based on search parameters, including clinics, orders, consult services, and procedures. The user also selects relevant note titles to use in closing pending consults. One or more valid configurations must be created prior to using the Run Configuration option.

· Inquire Configuration: Enables the user to print and view the configuration to ensure that it is set up properly.

· Run Configuration: Enables the user to select eligible note titles to close an open consult, perform the closure action, and/or create team lists that are viewable in CPRS.

The Consult Closure Tool is located in the GMRC MGR menu. This menu is normally allocated to IRMS/ADPAC personnel.

1. Navigate to the GMRC MGR menu option.

2. Type “CCT” to open the Menu for Closure Tools.

The following options appear:

EDT Consult Closure Tool Edit Configuration

INQ Consult Closure Tool Inquire Configuration

RUN Consult Closure Tool Run Configuration

Edit Configuration Component

The first step is to set up the configuration(s) using the Consult Closure Tool Edit Configuration menu option.

The key points when setting up a Consult Closure configuration are:

· The Config Name is free text. It is strongly suggested that simple names be used for the configurations and that they closely match existing consult service naming conventions.

· Configurations may contain Clinical Procedure requests, as well as specific consult orderable items, in addition to standard consult services. For example, one configuration for PULMLAB might encompass Pulmonary Function Test Request Consults, CP Pulmonary Function Test Procedure Requests, and specific orderable items for Pulmonary Sleep Studies.

· In order to view the team lists that can be generated out of this tool in CPRS, team lists must be created in VistA prior to using this tool. It is strongly suggested that a naming convention be established prior to creating the first configuration. For example, begin the team list name with "CONSULT_REPORT_" with the specific configuration name following. In this way, all of the team 's patient lists created within this tool are in sequence when browsed for on the CPRS Patient Selection screen in the Patient List pane.

· In the Configuration Editor screen, each of the four “Consults –“ fields are optional, but at least one of the four must be filled in to run the configuration. All four of the options allow for multiple selections. The search operates as a Boolean “AND” search for the entries into these fields. Therefore, each additional entry narrows your search because a consult request must meet all of the entries.

(
Note:
Wildcard selection (ABC*) or exclusion (-ABC*) can be used in the editor in all of the entry fields. For example, all note titles beginning with ABC would be selected by entering ABC*. To exclude all note titles beginning with ABC, you would enter –ABC*.

The key components of the editor are shown in the example below.

*************** Consult Closure Tool Configuration Editor *****************

 Config Name: UNIT TEST

Days Cons->Appt: 365
Inactive:
 CPRS Team: TEAM CLOSURE
Days Appt->Note: 365
NO

 Consults - Service:
Consults - Procedure:
 MEDICAL SERVICE OTHER
CATHETERIZATION

 PULMONARY IFC DENVER

 Consults - Order Item:
Consults - Clinical Procedure:
 Clinics: - and/or - Stop Code: 706 Note Titles:

 CHY UROL MCPEAK 10-10ED EMERGENCY DEPARTMENT NOTE

COMMAND:
Press <PF1>H for help Insert
To create or edit a Consult Closure configuration:

1. In the GMRC MGR menu, type "CCT" and then press Enter to open the Menu for Closure Tools.

2. Type "EDT" and then press Enter.

3. At the initial Consult Closure Tool Edit Configuration prompt, enter the new or existing configuration name. For a new configuration, type “Yes” when asked if you want to add this as a new consult configuration.

4. Press Enter. The Configuration Editor screen opens with the Config Name field highlighted and editable.

5. In the Days Cons -> Apt field, enter the maximum number of days between the date of the consult entry and the clinic appointment. The tool will search for pending consults that fall within this time period. A shorter interval will make the tool run faster.

6. In the CPRS Team field, enter the name of the CPRS team that will be populated when this configuration is run. The team must already exist.

7. In the Days Appt -> Note field, enter the maximum number of days between the clinic appointment date and the date of the eligible note that can be associated with the consult in the Run Configuration option.

8. In the Inactive field, enter NO (the default option) to make this configuration active. If a configuration is marked inactive, it is not selectable when running the Consult Closure Tool. It is still selectable in the Edit and Inquire options.

9. (optional) In the Consults - Service field, enter the name(s) of the consult service(s) to be used as search parameters.

10. (optional) In the Consults - Procedure field, enter the Procedure(s) to be used as search parameters. The Consults-Procedure field is for Medicine package procedure requests that do not use the Clinical Procedure (CP) interface.

11. (optional) In the Consults – Order Item field, enter specific orderable item(s) to be used as search parameters.

12. (optional) In the Consults – Clinical Procedure field, enter the Clinical Procedure(s) to be used as search parameters.

13. In the Clinics field, enter the Clinics to be used as search parameters. In lieu of entering individual clinics, you can enter the relevant Stop Code(s) to capture all associated clinics if they have already been correctly mapped in VistA. Adding more clinics broadens your search (operating as a Boolean "OR"), as the patient only has to be associated with one of them for their consult request to be returned when running the configuration.

14. In the Note Titles field, enter all eligible note titles to be associated with pending consults during Run Configuration. Define an appropriately comprehensive set of note titles, but be aware that an overly broad list might result in a higher likelihood of incorrect association with a pending consult.

This step is key as it allows non consult-class TIU documents that have been completed subsequent to a consult request to be associated with the consult, thus converting that pending consult’s status to Completed.

15. Press <PF1>E to save and exit. This returns you to the CCT menu. For a complete list of help options, press <PF1>H.

If the configuration is incomplete, you are notified when saving the configuration. Once the search configuration is completed, you are able to run a report using the Run Configuration option.

Inquire Configuration Component

Once a configuration is created, it can be viewed and printed using the Consult Closure Tool Inquire Configuration menu option. This option is useful for verifying that the configuration is set up properly. At the Menu for Closure Tools, type "INQ" to view the configuration information.

Run Configuration Component

Use the Consult Closure Tool Run Configuration menu option to implement the search for pending consults. When you are done using the Run Configuration, press <PF1>E to return to the CCT menu.

Select CONSULT CONFIGURATION: UNIT TEST// ‘

Select a consult date range

Monthly, Quarterly, Semi-Annually, Yearly, Fiscal Yearly, User Selectable

Select date range: U// USER SELECTABLE

Enter beginning and ending dates for the desired time period:

Beginning Date: 01/01/2017//10/1/2010 (OCT 01, 2010)

Ending Date: 01/31/2017// (JAN 31, 2017)

Range selected: 10/01/2010 to 01/31/2017

Select an appointment status for the report

 1 - Seen in clinic

 0 - Not seen in clinic

Select APPOINTMENT STATUS: 1// 0 Not seen in clinic

Select a note status for the report

 1 - Has a note

 0 - Does not have a note

Select NOTE STATUS: 1// Has a note

Interactive consult update: Yes// YES

Searching for patient consults / appointments / notes

To run a configuration:

1. In the GMRC MGR menu, type "CCT" and then press Enter to open the Menu for Closure Tools.
2. On the CCT menu screen, type “RUN” and then press Enter.

3. At the “Select CONSULT CONFIGURATION:” prompt, enter the name of the configuration to be run and then press Enter. This prompt defaults to the your last selection, allowing you to just press Enter to access the last run configuration.

4. At the “Select date range:” prompt, select a consult request date range. Type the first letter of the desired range (e.g., "M" for monthly). The default range is “U” for User Selectable. Note: The larger the selected date range, the longer the Consult Closure Tool takes to run.

5. If you selected User Selectable, enter the desired date range at the “Beginning date:” and “Ending date:” prompts. The default dates are the beginning and ending day of the previous month.

6. At the “Select APPOINTMENT STATUS:” prompt, choose consult requests for which the patients have been seen or not seen in a clinic (the clinic list or stop code was delineated in the Configuration Editor). The default option is “Seen in clinic.”

7. At the “Select NOTE STATUS:” prompt, choose consult requests that have an eligible note or no eligible note. The default option is “Has a note.” This is the standard selection for completing consults with an encounter for which a note has been written. Most commonly, this involves a non-consult class note title being selected for the care documentation.
If you selected “Has a note,” then the “Interactive consult update:” prompt displays. The default response is Yes. Select Yes to interactively view the pending consults and the notes specified in the configuration, and optionally complete each consult by selecting a note to associate with it. More information is provided in the Closing Out Consults section below. Select No to print a report of the pending consults and notes and/or update the CPRS team list associated with the selected configuration. The default selection when selecting No is to both print and update the CPRS team list.

If "Does not have a note" is selected, you have the option to print a report of the pending consults and notes and/or update the CPRS team list associated with the selected configuration.
Closing Out Consults

If you selected Yes at the “Interactive consult update:” prompt while running the configuration, then you can use the Closure Tool to review and close out pending consults. The tool will search for patient consults, appointments, and notes. This might take some time (possibly up to 20 minutes) depending on the search criteria specified in the configuration and the date range. When the search is complete, the number of patients, consults, and notes is displayed.

The Consult Closure Tool has identified
 Patients: 6
 Consults: 6
 Notes: 9
that meet your selected criteria.

Press RETURN to continue
Press Enter to see the first patient’s Consult Narrative. The patients’ Consult Narrative screens appear in alphabetical order by patient last name:

Consult closure for patient: CPRSPatient,One (M9668) 09/25/1933

MEDICAL SERVICE OTHER (p) 11/12/2010

 Consult Narrative (1 of 3)

Current PC Provider: CPRSProvider,One

Current PC Team: TEAM GLY 1

Current Pat. Status: Outpatient

Primary Eligibility: NSC(VERIFIED)

Patient Type: NSC VETERAN

OEF/OIF: NO

Order Information

To Service: MEDICAL SERVICE OTHER

From Service: C SURGERY

Requesting Provider: CPRSProvider,Two

Service is to be rendered on an OUTPATIENT basis

Place: Consultant's choice

Urgency: Today

Clinically Ind. Date:

Orderable Item: MEDICAL SERVICE OTHER

Consult: Consult Request

Provisional Diagnosis: medical care/ management of DM

Reason For Request:

management of DM, medical clearance for possible laparotomy in am

Col> Use <PF1>S to Switch between views of the consult and progress note(s)

Use R to Return to the previously viewed consult or progress note(s)

Col> 1 |Press <PF1>H for help| Line> 20 of 38 Screen> 1 of 2
Patient and consult information is displayed first, followed by the consult and/or notes associated with the patient. You can scroll through the text by using the arrow and page up/down keys.

The Consult Narrative appears first for each patient. To toggle to the eligible notes on the BROWSE SWITCH MANAGER, select Num-Lock/S or <PF1>S. This opens the BROWSE SWITCH MANAGER screen, where you can view the notes available to close out the consult.

 BROWSE SWITCH MANAGER

 Choose from:

 2 Note 01: 10-10ED EMERGENCY DEPARTMENT NOTE

Select CURRENT LIST:

 BROWSE SWITCH MANAGER

The BROWSE SWITCH MANAGER screen displays the eligible notes selected in the Configuration Editor. Selecting a note displays the contents of the note. When viewing the selected note, press <PF1>S to return to the list of notes on the BROWSE SWITCH MANAGER screen. After you have reviewed the consult and the identified notes and are ready to close the consult or move on to the next patient, press Num-Lock/E or <PF1>E to exit the current screen. This opens the Consult closure screen.

(
Note:
The notes on the BROWSE SWITCH MANAGER screen are displayed in reverse chronological order, grouped by note title. If there are multiple available and relevant note titles for a given patient within each of the note title groups, then the oldest note appears at the bottom. However, the note at the bottom of the list is only the oldest for that note title group, and might not be the oldest note of all note titles (that is, closest in time to the date of the pending consult itself) that are available for that patient.

Consult closure for patient: CPRSPatient,One 09/25/1933
MEDICAL SERVICE OTHER (p) 11/12/2010

Select the note to close the consult

 0 - Do not close the consult
 1 - Note 01: 10-10ED EMERGENCY DEPARTMENT NOTE
 2 - Redisplay the consult/progress note(s)
 ^ - Exit the Consult Closure Tool

Select NOTE TO CLOSE CONSULT: 2//

In the Consult closure screen (pictured above), you can select from the following options: a) Do not close the consult, b) Close the consult with one of the identified notes, c) Return to the consult/note display screen for further review, or d) Exit the Consult Closure Tool. If you select option a), then no action is taken on the consult and the tool automatically displays the next consult. If you select option b), then the tool closes the consult with the selected note and automatically displays the next patient’s Consult Narrative. This process continues until all consults are processed or you exit the Consult Closure Tool.

Printing/Updating the CPRS Team List

If you selected No at the"Interactive consult update" prompt in Run Configuration, then you can print a consult/note report list and/or update the CPRS team list associated with the selected configuration. The default is to both print the report and update the team list.

Select the output type for the report

 1 - Print report

 2 - Team update

Select OUTPUT TYPE: 1,2//

Delimited output: No// NO

This report requires a 132 column output device

DEVICE: HOME// ;;9999999 HOME (CRT) Right Margin: 80//

For the Print option, the report may be printed in a human readable format (the default No option) or a carat (“^”) delimited format for import into another program (such as an Excel spreadsheet). The report requires a 132-column output device.

For the Team update option, the selected configuration updates the CPRS patient team list associated with it. When run, any pre-existing patients on the list are removed and replaced with the newly-identified patients. The user running the Consult Closure Tool and the users associated with the team list will receive alerts when the team update has completed.

Duplicate Sub-Service (DS)

The Duplicate Sub-Service option of the Consult Management menu is provided to assist you in debugging your service hierarchy. It displays services that are listed as a sub-service of more than one service. Having a service as a sub-service of more than one service has several undesirable effects. These include:

1. Reports that span more than one level of the hierarchy inaccurately report statistics.

2. Notification recipients may be inaccurately determined.

In this example, we run the DS option on our local test account:

Select Consult Management Option: DS Duplicate Sub-Service

Service GASTROENTEROLOGY is a sub service of:

 ALL SERVICES

 MEDICINE

There is 1 service that is a sub-service for more than one service.

Select Consult Management Option:

Define Fee Services (FS)

The Define Fee Services option of the Consult Management menu is provided to assist you in modifying the list of services defined as being fee basis services in the GMRC FEE SERVICES system parameter.
In the following example, we begin with an empty list of services.
Edit Fee Services Mar 01, 2012@15:39:09 Page: 0 of 0

Services defined in GMRC FEE SERVICES system parameter

as fee-basis services.

 + Next Screen - Prev Screen ?? More Actions
 Add Save

 Remove Quit

Select Action:Quit//

We then add a service (leaving the “REQUEST SERVICES SERVICE NAME” prompt blank will cancel the entry).
Edit Fee Services Mar 01, 2012@15:39:09 Page: 0 of 0

Services defined in GMRC FEE SERVICES system parameter

as fee-basis services.

 + Next Screen - Prev Screen ?? More Actions
 Add Save

 Remove Quit

Select Action:Quit//a Add

Select REQUEST SERVICES SERVICE NAME: NON-VA GasTROENTEROLOGY

(
Note:
Although trackers and groupers may be available when selecting services to add to the list, they should not be added. Only actual services should be included in this list.
Edit Fee Services Mar 01, 2012@15:44:50 Page: 1 of 1

Services defined in GMRC FEE SERVICES system parameter

as fee-basis services.

1 NON-VA GASTROENTEROLOGY

 GASTROENTEROLOGY ADDED
 Add Save

 Remove Quit

Select Action:Quit//

Now, starting with a list of a few services, we delete a service.

Edit Fee Services Mar 01, 2012@15:44:50 Page: 1 of 1

Services defined in GMRC FEE SERVICES system parameter

as fee-basis services.

1 NON-VA GASTROENTEROLOGY

2 NON-VA CARDIOLOGY

3 NON-VA PHYSICAL THERAPY

 + Next Screen - Prev Screen ?? More Actions
 Add Save

 Remove Quit

Select Action:Quit// r Remove

Select service by number in list above: (1-4): 2
Edit Fee Services Mar 01, 2012@15:44:50 Page: 1 of 1

Services defined in GMRC FEE SERVICES system parameter

as fee-basis services.

1 NON-VA GASTROENTEROLOGY

2 NON-VA PHYSICAL THERAPY

 CARDIOLOGY REMOVED

 Add Save

 Remove Quit

Select Action:Quit// r Remove

Finally, we save our list and quit.
Edit Fee Services Mar 01, 2012@15:44:50 Page: 1 of 1

Services defined in GMRC FEE SERVICES system parameter

as fee-basis services.

1 NON-VA GASTROENTEROLOGY

2 NON-VA PHYSICAL THERAPY

 + Next Screen - Prev Screen ?? More Actions
 Add Save

 Remove Quit

Select Action:Quit// s Save
Edit Fee Services Mar 01, 2012@15:44:50 Page: 1 of 1

Services defined in GMRC FEE SERVICES system parameter

as fee-basis services.

1 NON-VA GASTROENTEROLOGY

2 NON-VA PHYSICAL THERAPY

 CURRENT LIST SAVED
 Add Save

 Remove Quit

Select Action:Quit// q Quit

(
Note:
The list must be saved for changes to take effect. If the user quits without saving, he or she will be prompted to save changes before quitting.

Inter-Facility Consults Reports XE "Inter-Facility Consults:Reports"
The Inter-Facility Consults reports are available on the Consult Tracking Reports menu [GMRC REPORTS] and the IFC Management Menu [GMRC IFC MGMT]. Currently four Inter-Facility Consults reports show up on this menu. They are:

	Report Synonym
	Report Name
	Option Name

	IFC
	IFC Requests
	[GMRC IFC RPT CONSULTS]

	IP
	IFC Requests by Patient
	[GMRC IFC RPT CONSULTS BY PT]

	PI
	Print IFC Requests
	[GMRC IFC PRINT RPT NUMBERED]

	IR
	IFC Requests by Remote Ordering Provider
	[GMRC IFC RPT CONSULTS BY REMPR]

IFC Requests (IFC) provides detailed information regarding inter-facility consults. The Inter-Facility Consult Requests (PI) is the same report formatted for a printer.

The IFC Request by Patient (IP) is similar to option Consult Service Tracking, except only displays inter-facility consults as a requesting or consulting facility.
The IFC Requests by Remote Ordering Provider (IR) provides detailed information regarding inter-facility consults by remote ordering provider for consulting sites to utilize. The display is similar to the IFC/PI options.

IFC Requests XE "IFC Requests"
This report provides such information as:
· Total Requests to Service

· Total Requests Scheduled to Service

· Total Requests Completed to Service
· Mean Days Completed to Service
This report provides information for both requesting and consulting facilities.

In the following example, we examine all Dental consults originating by us as a requesting facility:

Select IFC Management Menu Option: IFC Inter-Facility Consult Requests

Are you the Requesting site or the Consulting site: (R/C): R REQUESTING

Only Display Consults With Status of: All Status's// ?
Enter a code from the list.

 Select one of the following:

 al All Status's

 ap All Pending

 dc Discont.

 c Completed

 p Pending

 a Active

 s Scheduled

 pr Incomplete

 x Cancelled

Only Display Consults With Status of: All Status's// <Enter> All Status's

Select Service/Specialty: DENTAL

List From Starting Date: ALL DATES// <Enter>
...SORRY, LET ME THINK ABOUT THAT A MOMENT...

U

Inter-facility Consults Feb 07, 2002@11:06:22 Page: 1 of 1.

IFC Requests: Requesting Site

Service: DENTAL

From: ALL To: JAN 31,2002

U Status Last Action Request Date Patient Name Pt Location .

 IF Consult/Request By Status - Requesting Site

 FROM: ALL TO: JAN 31,2002

SERVICE: DENTAL

Discont. DISCONTINUED 10/18/01 CPRSPATIENT,N. (0019) 2B MED

Discont. DISCONTINUED 10/18/01 CPRSPATIENT,T. (0020) 1A(1&2)

Completed ADDENDUM ADDED TO 10/23/01 CPRSPATIENT,N. (0019) 2B MED

Pending CPRS RELEASED ORDER 12/20/01 CPRSPATIENT,T. (0020) 1A(1&2)

Pending CPRS RELEASED ORDER 12/03/01 CPRSPATIENT,T. (0020) 1A(1&2)

Pending CPRS RELEASED ORDER 11/30/01 CPRSPATIENT,T. (0021) OUTHOUSE

Pending CPRS RELEASED ORDER 11/13/01 CPRSPATIENT,T. (0022) 2B MED

Pending CPRS RELEASED ORDER 10/18/01 CPRSPATIENT,N. (0019) 2B MED

Pending CPRS RELEASED ORDER 10/03/01 CPRSPATIENT,T. (0020) 1A(1&2)

Pending CPRS RELEASED ORDER 10/02/01 CPRSPATIENT,T. (0020) 2B MED

Pending ADDED COMMENT 10/01/01 CPRSPATIENT,T. (0020) 2B MED

+ Enter ?? for more actions >>>

 Service Number on/off Description of Data

 Status Print List

Select Item(s): Next Screen//

There are additional fields that are not visible on an 80 column screen such as the screen in the example. They can be viewed by using the Shift to View Right action (>). Using the Shift to View Left (<) action restores the screen. If the report is for a consulting site, then the additional fields are: Routing Facility, Days Diff, and Red Date. If the report is for a requesting site, then the additional fields are: Routing Facility and Days Diff.

There are five actions you can do besides the default actions (like Next Screen, Previous Screen, Quit, >, <, …). These are change Service, Number on/off, Description of Data, Status, and Print List.

The change Service action allows you to re-display the report for a different service.

The Number on/off action changes the format of the report to include the consult number. To do this, it preserves the other columns but makes them narrower.

The Description of Data action gives a detailed description for applicable data columns.

The Status action allows you to change which statuses are displayed in the report. In the following example the statuses displayed are changed from All Statuses to just the Pending, Active, and Scheduled consults:

Select Item(s): Next Screen// ST Status

Only Display Consults With Status of: All Status's// P Pending

Another Status to display: A Active

Another Status to display: S Scheduled

Another Status to display: <Enter>
...SORRY, THIS MAY TAKE A FEW MOMENTS...

UInter-facility Consults Feb 07, 2002@11:06:22 Page: 1 of 2

IFC Requests: Requesting Site

Service: DENTAL

From: ALL To: FEB 7,2002

U Status Last Action Request Date Patient Name Pt Location .

 IF Consult/Request By Status - Requesting Site

 FROM: ALL TO: FEB 7,2002

SERVICE: DENTAL

Pending CPRS RELEASED ORDER 12/20/01 CPRSPATIENT,T. (0020) 1A(1&2)

Pending CPRS RELEASED ORDER 12/03/01 CPRSPATIENT,T. (0020) 1A(1&2)

Pending CPRS RELEASED ORDER 11/30/01 CPRSPATIENT,T. (0021) OUTHOUSE

Pending CPRS RELEASED ORDER 11/13/01 CPRSPATIENT,T. (0022) 2B MED

Pending CPRS RELEASED ORDER 10/18/01 CPRSPATIENT,N. (0019) 2B MED

Pending CPRS RELEASED ORDER 10/03/01 CPRSPATIENT,T. (0020) 1A(1&2)

Pending CPRS RELEASED ORDER 10/02/01 CPRSPATIENT,T. (0020) 2B MED

Pending ADDED COMMENT 10/01/01 CPRSPATIENT,T. (0020) 2B MED

Pending CPRS RELEASED ORDER 09/27/01 CPRSPATIENT,T. (0020) 2B MED

Pending EDIT/RESUBMITTED 09/13/01 CPRSPATIENT,T. (0020) 2B MED

Active DISASSOCIATE RESULT 11/05/01 CPRSPATIENT,T. (0023) 2B MED

+ Enter ?? for more actions >>>

 Service Number on/off Description of Data

 Status Print List

Select Item(s): Next Screen//

Print IFC Requests XE "Print IFC Requests"
The Print IFC Requests (PI) is the same report as the IFC Requests (IFC) except that it formats the report so you can send it to a printer device.
In the following example, all active requests for the Dental service are listed:

Select Consult Tracking Reports Option: PI Print IFC Requests

Are you the Requesting site or the Consulting site: (R/C): R REQUESTING

Only Display Consults With Status of: All Status's// A Active

Another Status to display: <Enter>
Select Service/Specialty: DENTAL

List From Starting Date: ALL DATES//

Want to view a description of the data for this report now? NO// <Enter>
This print out is 132 columns wide.

DEVICE: HOME// <Enter> ANYWHERE Right Margin: 80// <Enter>
 IF Consult/Request By Status - Requesting Site

 FROM: ALL TO: FEB 7,2002

 Number St Last Action Req Dt Patient Name Patient Loca

tion Routing Facility Days Diff

SERVICE: DENTAL

 2085 a DISASSOCIATE RESULT 11/05/01 CPRSPATIENT,T. (0023) 2B MED

 BOISE 2

 2045 a RECEIVED 10/17/01 CPRSPATIENT,N. (0019) 2B MED

 BOISE N/A

Total Requests Active: 2

Total Requests Pending Resolution: 2

Total Requests To Service @ BOISE: 2

Mean Days Completed To Service @ BOISE: 2

Mean Days Completed To Service: 2

Total Requests To Service: 2

Press <ENTER> To Continue:

Notice that only two consults were displayed.

IFC Requests by Patient XE "IFC Requests by Patient"
The IFC Requests by Patient XE "IFC Requests by Patient" (IP) report is the same as the Consult Service Tracking (CS) option, except that it only displays inter-facility consults. As such, once it has been invoked, all actions normally available to you in the Consult Service Tracking option are usable.

Select Consult Tracking Reports Option: IP IFC Requests By Patient

Are you the Requesting site or the Consulting site: (R/C): R REQUESTING

Select Patient: CPRSPATIENT,NINETEEN CPRSPATIENT,NINETEEN 2-2-35 000190019 YES

 SC VETERAN

Select Service/Specialty: ALL SERVICES// <Enter> GROUPER ONLY

List From Starting Date: ALL DATES// <Enter>
UIFC Requests: Requesting Site Feb 07, 2002@11:23:36 Page: 1 of 1

CPRSPATIENT,NINETEEN 000-19-0019 FEB 2,1935 (67) <CA>

 Wt.(lb): 180

U Requested St No. Consult/Procedure Request .

1 01/10/02 p 9927 DERMATOLOGY - Boise Cons

2 01/09/02 p 9923 DERMATOLOGY Cons

3 10/25/01 a 2061 EKG - BOISE CARDIOLOGY (SOUTH) Proc

4 10/23/01 c 2058 DENTAL Cons

5 10/18/01 dc 2051 DENTAL Cons

6 10/18/01 p 2050 DENTAL Cons

7 10/17/01 a 2045 DENTAL Cons

 Enter ?? for more actions

SP Select Patient FR Forward CT Complete/Update RT Results Display

CV Change View ... CX Cancel (Deny) MA Make Addendum PF Print Form 513

RC Receive DC Discontinue SF Sig Findings RM Remove Med Rslt

SC Schedule CM Add Comment DD Detailed Display ER Edit/Resubmit

Select: Quit//

IFC Requests by Remote Ordering Provider XE "Remote Ordering Provider"

 XE "Requests by Remote Ordering Provider"

 XE "IFC Requests by Remote Ordering Provider"
If you need to determine the status of consults at your facility ordered from a certain provider at another facility, then you can use the IFC Requests by Remote Ordering Provider option.
When using this option, you must specify the name of the provider exactly at the prompt. If you enter a question mark, a screened list of ordering providers is displayed.

In this example we look at the Medicine consults from a provider at Boise:

Select IFC Management Menu Option: IR IFC Requests by Remote Ordering Provider

Select Requesting site: BOISE
 1 BOISE ID VAMC 531

 2 BOISE ID RO 347

 3 BOISE ID M&ROC 447

 4 BOISE ID CHEP 932

CHOOSE 1-4: 1 BOISE ID VAMC 531

 Enter the ENTIRE name in proper CASE, exactly as it

 appears in the list (including any credentials).

 Use copy/paste to avoid typing errors.

 NO partial matches are done.

 Enter ? to display a list of possible entries.

Select Remote Ordering Provider: ?
CPRSPROVIDER,TWENTY
CPRSPROVIDER,NINE
CPRSPROVIDER,TWENTYONE
CPRSPROVIDER,TWENTYTWO
CPRSPROVIDER,TWENTYTHREE
CPRSPROVIDER,TWENTYFOUR
CPRSPROVIDER,TWENTYFIVE
CPRSPROVIDER,TWENTYSIX
CPRSPROVIDER,TWENTYSEVEN
CPRSPROVIDER,TWENTYEIGHT
Enter RETURN or '^' to exit: <Enter>
 Enter the ENTIRE name in proper CASE, exactly as it

 appears in the list (including any credentials).

 Use copy/paste to avoid typing errors.

 NO partial matches are done.

 Enter ? to display a list of possible entries.

Select Remote Ordering Provider: CPRSPROVIDER,TWENTYFOUR
Only Display Consults With Status of: All Status's// <Enter>
Select Service/Specialty: MEDICINE

List From Starting Date: ALL DATES// <Enter>
...SORRY, LET ME PUT YOU ON 'HOLD' FOR A SECOND...

UInter-facility Consults Feb 21, 2002@09:16:26 Page: 1 of 2

IFC Requests: Consulting Site

Service: MEDICINE

From: ALL To: FEB 21,2002

U Status Last Action Request Date Patient Name Pt Location .U

 IF Consult/Request By Status - Consulting Site

 FROM: ALL TO: FEB 21,2002

Routing Facility - BOISE

Remote Ordering Provider – CPRSPROVIDER,TWENTYFOUR
 GROUPER: MEDICINE

 GROUPER: CARDIOLOGY in Group: MEDICINE

 GROUPER: CARDIOLOGY Totals:

Total Requests To Grouper CARDIOLOGY: 0

SERVICE: EYE CLINIC in Group: MEDICINE

Pending FWD TO REMOTE SERVI 01/07/02 CPRSPATIENT,T. (0020) BOISE
Pending REMOTE REQUEST RECE 12/21/01 CPRSPATIENT,N. (0019) 2B MED
+ Enter ?? for more actions >>>

 Service Number on/off Description of Data

 Status Print List

Select Item(s): Next Screen// Select Item(s): Quit//

There are three other fields that are not visible on an 80 column screen such as the screen in the example. They are: Routing Facility, Days Diff, and Rec Date. They can be viewed by using the Shift to View Right action (>). Using the Shift to View Left (<) action restores the screen.

There are five actions you can do besides the default actions (like Next Screen, Previous Screen, Quit, >, <, …). These are change Service, Number on/off, Description of Data, Status, and Print List.

The change Service action allows you to re-display the report for a different service.

The Number on/off action changes the format of the report to include the consult number. To do this, it preserves the other columns but makes them narrower.

The Description of Data action gives a detailed description for applicable data columns.

The Status action allows you to change which statuses are displayed in the report.
ADMIN KEY Reports XE "Remote Ordering Provider"

 XE "Requests by Remote Ordering Provider"

 XE "IFC Requests by Remote Ordering Provider"
A new GRMC Patch for “Admin Key Reporting” has been created to generate 3 new GRMC Reports.

· GMRC RPT ADMIN RELEASE CONSULT
· GMRC RPT ADMIN REL CONS USER
· GMRC RPT ADMIN REL CONS GROUPR
The details for the Admin Key that has been created include the new Admin key for services that contain “-DS” or “-Admin” in the service name. A new VistA index has been created to capture this information. It is sorted by a FileMan date and then an internal Consult IEN.

An example of the GMRC RPT ADMIN RELEASE CONSULT report access is shown below:

[image: image2.png]© Reflection Workspace - VISTAS! boxrdox]

File Edit Connection Setup Maco Productity Help

D d & B * @ []
List Manager Workbench Jul 10, 2018@13:26:21 Page: 1 of 3
Template: GMRC RPT ADMIN RELEASE CONSULT

Template Name:
Entity Name:
Screen Title:

GMRC RPT ADMIN RELEASE CONSULT Top Margin: 5

Bottom " 14

Admin Released Consults-Title Right "

80
tion Other Fiel:
DISPLAY OK to Transport?: OK
Protocol Menu: GMRC PRINT LIST Use Cursor Control: YES
Print Protocol:

Allowable Number of Actions: 1
Date Range Limi
Automatic Default

Hidden Men

VALM HIDDEN ACTIONS

YES

DE Demographic Edit

MUMPS Code Edit PE Protocol Edit
PI Protocol Information CE Caption Edit RN Run List

LR List Region Edit CL Change List Template IT Input Template
OF Other Fields EA Edit All RO Routine Editor
Select Tool:Next Screen//

995,27 | 043504 | Connectd t he host [vaausappeordOtascvagov] (VT500) [[[&] cap nom scau | zasem

Unique Consult ID (UCID) Conversion

Patch GMRC*3.0*110 has a post-install routine that does the following:

1. Reads the Station ID, extracts the first three characters (STA3N), and then updates the GMRC UNIQUE CONSULT SITE ID with this STA3N.

2. Finds all consult records in file #123 (REQUEST/CONSULTATION) that have an existing UCID, starting with 01/01/2018 and going forward, and changes the first three characters of that UCID to the ID constructed in step 1 above.

Unique Consult ID (UCID) Display

Patch GMRC*3.0*110: When a user clicks on a Consult Order on the CPRS Orders tab, and right-clicks to show the Order Details, the display will now show the Unique Consult ID (UCID) which is in file #123 (REQUEST/CONSULTATION) in field #80 (UNIQUE CONSULT ID). The UCID is a tracking number used by Community Care.

[image: image3.png]urrent Fat. Status: Outpatient
Frinery TiisTeiiiyT SATACE COMECTED 505 v 1008 (ERIFIED)
e e s

ozF/oIF: o

Cancelled to Discontinued Consults

Overview

A new patch has been created that has several components as follows:

· A new option, GMRC CHANGE STATUS X TO DC. This is not a user option, it is only present to facilitate the overnight job that converts consults from “Cancelled” to “Discontinued”.

· A new multi-valued parameter, CSLT CANCELLED TO DISCONTINUED, that contains three fields as follows:

· Is the overnight cancelled to discontinued job active?

· How many days back to start with?

· How many days back to end with?

· A new index called “ASTATUS” on file #123 (REQUEST/CONSULTATION), field #40 (REQUEST PROCESSING ACTIVITY), sub-fields #.01 (DATE/TIME OF ACTION) and #1 (ACTIVITY).

· A new entry in file #19.2 (OPTION SCHEDULING), GMRC CHANGE STATUS X TO DC, which causes an overnight job to run which discontinues any consults that were cancelled within the day range specified in the second bullet in this list.

· A new menu option, GMRC CX TO DC PARAMETER EDIT, which allows a user to edit the parameter outlined in the second bullet in this list.

There are no new roll and scroll or GUI screens associated with this patch, but FileMan may be used as outlined below.

Overnight Job

The GMRC CHANGE STATUS X TO DC overnight job is executed by TaskMan according to the schedule referred to in the OPTION SCHEDULING file as outlined in 4. Above. It uses the new index referred to in 3 above to find consults that were cancelled in the date range (T-“days back to start with”) to (T-“days back to end with”), this processing being in reverse chronological order. Having found such a consult, it then discontinues it. Note that the overnight job is disabled when the patch is installed – the Is the overnight cancelled to discontinued job active? Parameter is set to NO.

A temporary file is used to log any consults that have been discontinued. The temporary file is set to be purged after 60 days.

Update of the New Index During Installation of Patch GMRC*3.0*113

The new ASTATUS index is created during the installation of the patch. During a post-install process, it is necessary to add to the index all existing consult records in file #123. In a production environment this could go into the millions. It is not advisable to do this in the foreground during the patch installation, so the job of doing this is transferred into the background using TaskMan.

The background job will pause periodically to avoid consuming system resources. The pause interval is set to 50,000 and resumes processing after a pause of 1800 (30 minutes).

Installation Background Job that Updates the Index

During the installation of the patch, a background job will be started to set up entries in the new ASTATUS index, and installation will complete within a few seconds. A message will be output as follows:

Post-install queued as task #nnnnnnnn where nnnnnnnn is the TaskMan job and will be something like this: 270120.

This job can be stopped if necessary using the TaskMan User option. It can then be restarted by re-installing the patch. The job will the n continue where it left off.

Editing the Entries in the New Parameter

The values in the new multi-valued parameter, CSLT CANCELLED TO DISCONTINUED, can be edited by the new function GMRC CX TO DC PARAMETER EDIT as follows:

VISTAS1:VISTA>D ^XUP

Setting up programmer environment

This is a TEST account.

Terminal Type set to: C-VT320

You have 10 new messages.

Select OPTION NAME: GMRC CX TO DC PARAMETER EDIT GMRC CX TO DC PARAMETER EDIT

GMRC CX TO DC PARAMETER EDIT

Update the three fields in the CSLT CANCELLED TO DISCONTINUED parameter

Is the overnight cancelled to discontinued job active? YES//

How many days back to start with: (1-99999):31// 91
How many days back to end with: (60-999999): 365// 180

NOTE: After installation of the patch or when the job is set to run with the parameter, “Is the overnight cancelled to discontinued job active?”, the “How many days back to start with” parameter should be set to 91.

Inter-Facility Consults Management Options XE "Management Options"
The Inter-Facility Consults Options [GMRC IFC MGMT] menu is part of the Consults Management [GMRC MGR] menu. This menu has the following options in it:

	Synonym
	Name
	Command

	TI
	Test IFC implementation
	[GMRC IFC TEST SETUP]

	LI
	List incomplete IFC transactions
	[GMRC IFC INC TRANS]

	IFC
	Inter-Facility Consult Requests
	[GMRC IFC RPT CONSULTS]

	TR
	IFC Transaction Report
	[GMRC IFC TRANS]

	LK
	Locate IFC by Remote Cslt #
	[GMRC IFC REMOTE NUMBER]

	BK
	Monitor IFC background job parameters
	[GMRC IFC BKG PARAM MON]

	IP
	Inter-facility Consult Requests By Patient
	[GMRC IFC RPT CONSULTS BY PT]

	IR
	IFC Requests by Remote Ordering Provider
	[GMRC IFC RPT CONSULTS BY REMPR]

	PI
	Print Inter-facility Consult Requests
	[GMRC IFC PRINT RPT NUMBERED]

Inter-Facility Consult Requests (IFC), Inter-Facility Consult Requests by Patient (IP), Print Inter-Facility Consult Requests (PI), and IFC Requests by Remote Ordering Provider (IR) are covered under the Inter-Facility Consults Reports section above.

Test IFC Implementation XE "Test IFC Implementation"
The following example shows how to use the Test IFC Implementation option to check the setup of a procedure or consult service:

Select IFC Management Menu Option: TI Test IFC implementation

 Select one of the following:

 P procedure

 C consult service

Would you like to test a procedure or consult service: procedure

Select the GMRC Procedure that you'd like to test: EKG
 1 EKG - BOISE

 2 EKG ELECTROCARDIOGRAM

CHOOSE 1-2: 1 EKG - BOISE

 attempting to connect to remote system...

There is an implementation problem. The remote site indicated:

 Multiple services matched to procedure

Would you like to test another implementation?

The following are the 5 most common errors that may be indicated with this option:

· 301 – Service not matched to receiving facility. You need to coordinate with the consulting facility. The consulting facility needs to use the Setup Service (SS) option to make sure your facility is correctly listed in the IFC SENDING FACILITY field.

· 401 – Procedure not matched to receiving facility. You need to coordinate with the consulting facility. The consulting facility needs to use the Setup Procedure (PR) option to make sure your facility is correctly listed in the IFC SENDING FACILITY field.

· 501 – Error in procedure name XE "Procedure Name" . Could not find a matching procedure at the consulting facility. You probably need to verify the spelling and use the Setup Procedure (PR) option to make sure the IFC REMOTE PROCEDURE NAME is correct in your Procedure file (#123.3).

· 601 – Multiple services matched to procedure. At the consulting facility, the RELATED SERVICES multiple must only contain a single value.

· 701 – Error in Service name XE "Service Name" . Could not find a matching service at the consulting facility. You probably need to verify the spelling and use the Setup Service (SS) option to make sure the IFC REMOTE NAME is correct in your Request Services (#123.5).

(
Note:
Any error occurring within the VistA HL7 XE "HL7" messaging system is also indicated in this option.
List incomplete IFC transactions XE "List incomplete IFC transactions"
GMRC IFC INC TRANS is a tool for reviewing incomplete Inter-Facility Consult (IFC) Transactions. With this option you can retransmit an action that is not yet resolved.
This option can accept the following inputs when selecting a consult request:

· A Consult number.

· A Patient Name.

· A Service Name XE "Service Name" .

· A question mark to see a screened list of consults with incomplete activities.

The following screen capture error is inspected and a retransmit if performed:

Select IFC Management Menu Option: LI List incomplete IFC transactions

Select a consult request: ?

 Answer with REQUEST/CONSULTATION NUMBER, or FILE ENTRY DATE, or

 PATIENT NAME, or TO SERVICE, or FROM, or DATE OF REQUEST, or

 CPRS STATUS, or SENDING PROVIDER, or ASSOCIATED RESULTS

 Do you want the entire REQUEST/CONSULTATION List? n (No)

Type in the number, date of request or patient name.

Select a consult request:CPRSPATIENT,TWENTY CPRSPATIENT,TWENTY 12-31-51 000200020
 SC VETERAN

UIncomplete IFC Transactions Feb 07, 2002@12:10:05 Page: 1 of 1

Incomplete transaction(s) for consult#: 9907

U .

An error occurred transmitting the following inter-facility consult

activity to BOISE:

Consult #: 9907

Remote Consult #:

Patient Name: CPRSPATIENT,TWENTY

To Service: DENTAL

Activity #: 1

Activity Date/Time/Zone Responsible Person Entered By

 CPRS RELEASED ORDER 12/20/01 10:41 CPRSUSER,TWO CPRSUSER,TWO
The error was: Error in Service name

 Enter ?? for more actions

SC Select new Consult CM Mark transaction complete

RT Retransmit an IFC activity

Select action: Quit// RT Retransmit an IFC activity

Select an activity number: 1
You have selected the following activity:

CPRS RELEASED ORDER entered Dec 20, 2001@10:41:08

Are you sure you want to retransmit this activity?Y YES

UIncomplete IFC Transactions Feb 07, 2002@12:10:05 Page: 1 of 1

Incomplete transaction(s) for consult#: 9907

U .

An error occurred transmitting the following inter-facility consult

activity to BOISE:

Consult #: 9907

Remote Consult #:

Patient Name: CPRSPATIENT,TWENTY
To Service: DENTAL

Activity #: 1

Activity Date/Time/Zone Responsible Person Entered By

 CPRS RELEASED ORDER 12/20/01 10:41 CPRSUSER,TWO CPRSUSER,TWO
The error was: Error in Service name

 Enter ?? for more actions

SC Select new Consult CM Mark transaction complete

RT Retransmit an IFC activity

Select action: Quit//

IFC Transaction Report XE "Transaction Report"

 XE "IFC Transaction Report"
This option lists the current contents of the IFC Message Log (#123.6) for one or all consults. This log is used by the Inter-Facility Consults software to insure transmission of Inter-Facility Consult requests. The IFC background job XE "Background Job" checks this log and takes appropriate action on requests that have not yet successfully completed.
Old transactions are discarded by the software. You can control this function by using the Edit Parameter Values [XPAR EDIT PARAMETER] option, set the GMRC RETAIN IFC ACTIVITY DAYS parameter to a number between 7 and 180. If this parameter is not set, completed transactions will be retained for 7 days. The higher the number set in this parameter the more disk space will be used by the IFC MESSAGE LOG file.
See the section on Error Handling below for more complete details.

At the “Select Consult/Request Number:” prompt, you may enter any one of the following:

· ALL to list all entries.

· The consult number to list that single consult.

· The patient name to select a consult from the consults on file for that patient.

· The to or from service to select a consult from the consults to or from that service.

· The date of request to select a consult originated on that date.

· The CPRS status, such as PENDING or PARTIAL RESULTS, to select a consult with that status.

· The sending provider to select a consult originated by that provider.

In the following example, we list all entries in the IFC Transaction Log:

Select IFC Management Menu Option: ?
 TI Test IFC implementation

 LI List incomplete IFC transactions

 IFC IFC Requests

 TR IFC Transaction Report

 LK Locate IFC by Remote Cslt #

 BK Monitor IFC background job parameters

 IP IFC Requests By Patient

 IR IFC Requests by Remote Ordering Provider

 PI Print IFC Requests

Select IFC Management Menu Option: TR IFC Transaction Report

NOTE: Successful transactions are deleted after one week.

Select Consult/Request Number: ALL// ?
Answer with REQUEST/CONSULTATION NUMBER, or FILE ENTRY DATE, or

 PATIENT NAME, or TO SERVICE, or FROM, or DATE OF REQUEST, or

 CPRS STATUS, or SENDING PROVIDER, or ASSOCIATED RESULTS

 Do you want the entire 2033-Entry REQUEST/CONSULTATION List?

Select Consult/Request Number: ALL// <Enter>

List From Starting Date: ALL DATES// <Enter>

View by (C)onsult, (D)ate, (A)ctivity, or (M)essage Status: Consult// <Enter>
U

IFC Transactions Jan 31, 2002@07:56:59 Page: 1 of 3

Transaction(s) for consult#: ALL

U Consult Entry Date/Time Activity HL7 Message Status .

2206 11/21/01 15:47 CPRS RELEASED ORDER ERROR

2219 11/26/01 16:06 CPRS RELEASED ORDER ERROR

2229 11/29/01 09:35 CPRS RELEASED ORDER ERROR

9907 12/20/01 10:41 CPRS RELEASED ORDER ERROR

9919 01/29/02 12:12 SIG FINDING UPDATE SUCCESSFULLY COMPLETED

9919 01/29/02 12:15 SIG FINDING UPDATE SUCCESSFULLY COMPLETED

9921 01/09/02 09:53 FORWARDED FROM AWAITING APPLICATION ACK

9937 01/17/02 12:34 CANCELLED SUCCESSFULLY COMPLETED

9937 01/17/02 14:30 CANCELLED SUCCESSFULLY COMPLETED

9937 01/17/02 14:54 CANCELLED SUCCESSFULLY COMPLETED

9937 01/17/02 15:09 CANCELLED SUCCESSFULLY COMPLETED

9937 01/17/02 15:45 CANCELLED SUCCESSFULLY COMPLETED

9937 01/17/02 16:05 CANCELLED SUCCESSFULLY COMPLETED

9940 01/23/02 16:01 COMPLETE/UPDATE SUCCESSFULLY COMPLETED

9940 01/23/02 16:07 INCOMPLETE RPT SUCCESSFULLY COMPLETED

9940 01/23/02 16:24 DISASSOCIATE RESULT SUCCESSFULLY COMPLETED

9940 01/23/02 16:25 DISASSOCIATE RESULT SUCCESSFULLY COMPLETED

+ Enter ?? for more actions >>>

SC Select new Consult DD Detailed Display

PL Print List CV Change View

Select action:Next Screen// DD

Select a Consult number from the display: (1-9999999): 2206

UIFC Transactions Mar 14, 2002@16:38:17 Page: 1 of 1.

Detailed Display

Consult#: 2206

U .

ENTRY DATE/TIME: NOV 21, 2001@15:47:53

FACILITY: BOISE

MESSAGE #: 66036920

ACTIVITY #: 1

INCOMPLETE: YES

TRANS. ATTEMPTS: 1

ERROR: Service not matched to receiving facility

 Enter ?? for more actions >>>

SC Select new Consult DD Detailed Display

PL Print List CV Change View

Select action:Quit//

Locate IFC by Remote Consult Number XE "Locate IFC by Remote Consult Number"

 XE "Remote Consult Number"
This option is designed to assist consulting facilities with consult inquiries from requesting facilities. E.g., “Do you have the consult with Boise number 845?” All other reports are based on the local consult number. When a call is made from a requesting facility for information on the status of a consult, they are not likely to have the consulting facility’s number—only their own number for that consult. This option gets around that problem by keying on the original consult number.

In this example, a CAC at Salt Lake assists a Physician at Boise in looking up Boise consult number 845:

Select IFC Management Menu Option: ?
 TI Test IFC implementation

 LI List incomplete IFC transactions

 IFC IFC Requests

 TR IFC Transaction Report

 LK Locate IFC by Remote Cslt #

 BK Monitor IFC background job parameters

 IP IFC Requests By Patient

 IR IFC Requests by Remote Ordering Provider

 PI Print IFC Requests

Enter ?? for more options, ??? for brief descriptions, ?OPTION for help text.

Select IFC Management Menu Option: LK Locate IFC by Remote Cslt #

Choose the facility to which the remote entry belongs: ?
 Answer with INSTITUTION NAME, or STATUS, or STATION NUMBER, or

 OFFICIAL VA NAME, or CURRENT LOCATION, or NAME (CHANGED FROM)

 Do you want the entire INSTITUTION List? N (No)

Choose the facility to which the remote entry belongs: BOISE
 1 BOISE ID VAMC 531

 2 BOISE ID RO 347

 3 BOISE ID M&ROC 447

 4 BOISE ID CHEP 932

CHOOSE 1-4: 1 BOISE ID VAMC 531

Select the Remote Consult Entry #: (1-9999999): 845
 Select one of the following:

 B brief

 D detailed

Display type: B// <Enter> detailed

UConsult Detailed Display Jan 31, 2002@08:20:11 Page: 1 of 5

CPRSPATIENT,THIRTEEN 000-13-0013 DEC 9,1950 (51)

Consult No.: 9943 Wt.(lb): No Entry

U .

Current Pat. Status: Outpatient

Order Information

To Service: PLASTIC SURGERY

From Service:

Requesting Provider:

Service is to be rendered on an OUTPATIENT basis

Place: Consultant's choice

Urgency: Routine

Orderable Item:

Consult: Consult Request

Reason For Request:

Can surgery correct this patients aging process??

Inter-facility Information

+ Enter ?? for more actions

Select Action:Next Screen//

Monitor IFC Background Job Parameters XE "Monitor IFC Background Job Parameters"

 XE "Background Job Parameters"
This option lists the current state of parameters covering the IFC background jobs. It also gives an alternate method of changing these parameters. E.G., If the running of the IFC Background job should be delayed for any reason (e.g. to install a GMRC patch or system maintenance), it may be delayed by using the Edit background job start parameter action and setting the start time parameter to a date/time in the future.

In this example, we view the IFC background job parameters:

Select IFC Management Menu Option: BK Monitor IFC background job parameters

URL Refresh background parameter list .

IFC Background Parameters Mar 14, 2002@16:27:11 Page: 1 of 1

Inter-facility Consults background job parameter display

U .

The IFC background job last started: Mar 14, 2002@15:48:57

The IFC background job last finished: Mar 14, 2002@15:48:57

The IFC background job is on schedule or is

running.

It may be delayed by editing the start time

to a future date/time using the Edit start

time action.

 Enter ?? for more actions

ES Edit background job start parameter

RL Refresh background parameter list

Select action:Quit//

Notification Parameters XE "Notification Parameters"
There are four (4) Consults notifications:

#23
CONSULT/REQUEST RESOLUTION XE "CONSULT/REQUEST RESOLUTION"
#27
NEW SERVICE CONSULT/REQUEST XE "NEW SERVICE CONSULT/REQUEST"
#30
CONSULT/REQUEST CANCEL/HOLD XE "CONSULT/REQUEST CANCEL/HOLD"
#63
CONSULT/REQUEST UPDATED XE "CONSULT/REQUEST UPDATED"
Any user who wants to receive these notifications must have the notifications enabled for themselves. To turn on these notifications, use the Enable/Disable Notifications option of the NOTIFICATION MGMT MENU, ORB NOT MGR MENU.

(
NOTE:
Unless Consult notifications are set to mandatory, individual users may use the Enable/Disable My Notifications option of the Notifications Management Menu to individually disable the notifications they do not want to receive.

Also, the deletion parameter for these notifications is set to Individual Recipient. This means that when an individual reviews one of these notifications, the notification is deleted for only that individual. This parameter may be set to All Recipients, in which case a notification is deleted for all recipients when any one of them reviews it.

To change the deletion parameter for any of the Consults notifications, use the Set Deletion Parameters for Notifications option of the Notification Mgmt Menu.

The newest notification, #63, CONSULT/REQUEST UPDATED, is triggered when a comment is added to consult or the consult is scheduled. Comments may be added either with the Add Comment (CM) action or the Schedule (SC) action. The text of the alert is altered depending on which one of these actions initiated the alert as follows:
· Adding a Comment #63 "Comment Added to Consult: . . ."

· Scheduling #63 "Scheduled Consult: . . ."

Consult Service Tracking

xe "Consult Service Tracking"
Functionalityxe "Functionality"
The Consult Service Tracking (GMRC SERVICE TRACKING) option is a generic “User” option that:

Provides a “by patient” lookup of consults and procedure requests which is similar to CPRS’s “by patient” lookup of orders.

Provides a “by Service” lookup of consults and procedure requests. Users may select a service/specialty at any level in the hierarchy of services defined by IRMS/ADPACxe "ADPAC" personnel.
(
Note:
The Consults “Select Service (SS)” XE "Select Service (SS)" action XE "Action" lumps all consult and procedure request orders under a Display Group called “CONSULT...” The only way for users to breakdown these orders by request service is to use the “Select Service (SS)” action provided by this option.

Displays a review screen of consults/requests in sequence by inverted “order released date/time” (most recent consults first).

Includes the Service’s “Last Activity” update and the updated CPRS status for each consult/request displayed.

Provides basic “Select Action:” prompt capabilities which parallel CPRS actions. Exactly which actions are displayed depends on the privileges accorded to the person using the system. Privileged actions such as Complete (CT) XE "Complete (CT)" , Cancel (DY) XE "Cancel (DY)" , Discontinue (DC) XE "Discontinue (DC)" , Forward (FR) XE "Forward (FR)" , Receive (RC) XE "Receive (RC)" , Schedule (SC) XE "Schedule(SC)" , Significant Findings (SF) XE "Significant Findings (SF)" , and Make Addendum (MA) XE "Make Addendum (MA)" are not displayed if the user cannot perform them.
To make a determination of whether a user can perform privileged actions or not, Consults checks the following fields from the Requests Services (#123.5) file:

· Service Individual to Notify—123.08

· Service Team(s) to Notify—123.08

· Update Users W/O Notifications—123.1

· Update Teams W/O Notifications—123.3

· Administrative update users—123.33

· Administrative update teams—123.34

 Text Integration Utilities (TIU) Setupxe "Text Integration Utilities (TIU) Setup"
The Text Integration Utilities package is essential for completing consults under V. 3.0. It gives you several benefits not previously available. Among them are the ability to use boilerplate for selected consult types and the ability to file results in the TIU data base.

In this section we first review the process of Consults resulting. Then we present two different document definition hierarchies that may be used for Consults results. Finally, we present the TIU options you need to set up the TIU part of Consults Resulting.

Consults Resulting Process
The diagram, Consults Resulting Process, shows the consults process with emphasis on the resulting phase. To complete a consult, three things must happen:
1) An authorized user must select the complete action XE "Complete action" .
2) The results must be entered or uploaded.
3) The results must be signed (and, if appropriate, cosigned).

If TIU’s upload utility is used, the use of the complete action may be bypassed. TIU generates a notification permitting the responsible person to sign the results and complete the consult.

If the end-user is to enter the results, either the complete action prompts for results, or the results may be entered through TIU directly. If the results are entered through TIU, the user is prompted to link the TIU document with a consult request. In doing this, TIU lists consults that are available for resulting. The parameter GMRC CONSULT LIST DAYS XE "GMRC CONSULT LIST DAYS" controls how many days back TIU searches for qualifying consults. (The package default for this parameter is 365 days.)

Once these three things are accomplished, the consult is marked as complete and TIU files the results. Also, a chart copy of the completed consult may be printed.

Your site may choose to result consults by use of Progress Notes. In this case the resulting user sees essentially the same prompts, but the results entered are visible both as a consult result and in the Progress Notes system.

Recommended Document Hierarchiesxe "Recommended Document Hierarchies"

xe "Document Hierarchies"
You should have TIU already set up on your system and be familiar with the Text Integration Utilities (TIU) Implementation Guide.
We present here two document hierarchies found useful by hospitals in the VHA system. Strategy A creates Consults as an independent class under Clinical Documents. Strategy B creates Consults as a document class under Progress Notes.

Strategy A Advantages:

Provides a CLEAR separation of Consults from Progress Notes, and minimizes the number of choices for the end-user.

1. Simple, with few concerns for maintainability (e.g., no question as to whether heritable methods and properties of Progress Notes were appropriately overridden, etc.).

Strategy A Disadvantages:

Not necessarily consistent with the way providers have been documenting their Consult Results in the past. (i.e., if they've been using PN titles to "result" consults, and referring to the notes on the SF 513's in the past, this will be a departure from that practice).

Limits flexibility of access to the information. (i.e., if set-up this way, they may only access the data through Integrated Document Management options on the TIU-side, and through the Consults tab of the CPRS chart).

Strategy B Advantages:

1. Consistent with the way many providers have been documenting their Consult Results in the past. (i.e., if they've been using PN titles to "result" consults, they may continue to do so, with the results showing up on both the 509 and SF 513).

2. Enhances flexibility of access to the information. (i.e., if set-up this way, they may access the data through any option on the TIU side, as well as through EITHER the Consults or Progress Notes tabs of the CPRS chart).

Strategy B Disadvantages:

1. Does NOT Provide a CLEAR separation of Consults from Progress Notes, and may offer too many choices for the end-user.

2. Complex, with some concerns for maintainability (e.g., if printing or filing appear incorrect, may result from heritable methods and properties of Progress Notes not being appropriately overridden, etc.).

You need to plan the set-up of the Document Definition Hierarchy in some detail, including the titles you want to use at your site, before proceeding with the TIU DEFINE CONSULTS option. The worksheet included in Appendix A of the Text Integration Utilities (TIU) Implementation Guide may prove useful in this process.

The option TIU DEFINE CONSULTS, exported with TIU*1*4, is used to select one or the other of these strategies and set them up at your hospital.

TIU Setup Optionsxe "TIU Setup Options"
TIU DEFINE CONSULTS

This option is exported with TIU*1*4. Once you have decided which Document Definition strategy to use, run the TIU DEFINE CONSULTS option. This option must be run before Consults may be completed using TIU documents.

In the following example we elect Plan B from the discussion on the preceding pages:

Select OPTION NAME: TIU DEFINE CONSULTS Define CONSULTS for

TIU/CT Interface

Define CONSULTS for TIU/CT Interface

I'm going to create a new Document Definition for CONSULTS now.

GREAT! A new Document Definition has been created for CONSULTS.

Next, you need to decide whether you want CONSULTS to be set up

as a separate CLASS (comparable to DISCHARGE SUMMARY or PROGRESS

NOTES), or whether you want CONSULTS defined as a DOCUMENT CLASS

under PROGRESS NOTES. The benefits of each strategy are outlined

in the POST-INSTALLATION instructions for this patch.

NOTE: If you're not yet CERTAIN which strategy you want your site

to adopt, then quit here, and get consensus first (it's easier to

get permission than forgiveness, in this case)!

 Select one of the following:

 CL Class

 DC Document Class

Define CONSULTS as a CLASS or DOCUMENT CLASS: DC Document Class

Okay, you've indicated that you want to make CONSULTS a Document Class.

 Okay to continue? NO// YES

FANTASTIC! Your NEW DOCUMENT CLASS CONSULTS will now be added under

the PROGRESS NOTES Class...

Okay, I'm done...Please finish your implementation of CONSULTS by adding

any Titles as appropriate using the Create Document Definitions Option

under the TIUF DOCUMENT DEFINITION MGR Menu, as described in Step #3 of

the Post-Installation Instructions.

Press RETURN to continue...

Create Document Definitionsxe "Create Document Definitions"
After TIU DEFINE CONSULTS has been run, you need to enter the rest of the TIU hierarchy. You should have planned this out in detail according to instructions given in the Text Integration Utility (TIU) Implementation Guide. The Create Document Definitions option permits you to enter this hierarchy.

In the following example, a document title CARDIOLOGY CONSULT is added to the TIU document hierarchy:

Select OPTION NAME: TIU IRM MAINTENANCE MENU TIU Maintenance Menu

menu

Select TIU Maintenance Menu Option: ?
 1 TIU Parameters Menu ...

 2 Document Definitions (Manager) ...

 3 User Class Management ...

Enter ?? for more options, ??? for brief descriptions, ?OPTION for help text.

Select TIU Maintenance Menu Option: 2 Document Definitions (Manager)

 --- Manager Document Definition Menu ---

Select Document Definitions (Manager) Option: ?
 1 Edit Document Definitions

 2 Sort Document Definitions

 3 Create Document Definitions

 4 Create Objects

Enter ?? for more options, ??? for brief descriptions, ?OPTION for help text.

Select Document Definitions (Manager) Option: 3 Create Document Definitions....

.....

(Continued on next page.)

UCreate Document Definitions Jan 15, 1998 14:07:53 Page: 1 of 1(
 BASICS

U Name Type

1 CLINICAL DOCUMENTS CL

2 DISCHARGE SUMMARY CL

3 PROGRESS NOTES CL

4 ADDENDUM DC

5 OLD CONSULTS CL

6 PHYSICAL THERAPY NOTES CL

7 TEST CLASS CL

8 TEST NOTES CL

 New Users, Please Enter '?NEW' for Help >>>

 Class/DocumentClass Next Level Detailed Display/Edit

 (Title) Restart Status...

 (Component) Boilerplate Text Delete

Select Action: Next Level// <Enter> Next Level

 Select CLINICAL DOCUMENTS Item (Line 2-8): 3.............

UCreate Document Definitions Jan 15, 1998 14:13:20 Page: 1 of 1(
 BASICS

U Name Type

1 CLINICAL DOCUMENTS CL

2 PROGRESS NOTES CL

3 ADVANCE DIRECTIVE DC

4 ADVERSE REACTION/ALLERGY DC

5 CRISIS NOTE DC

6 CLINICAL WARNING DC

7 HISTORICAL TITLES DC

8 ADDICTION SEVERITY INDEX DC

9 RAT NOTES DC

10 TEST2 NOTES DC

11 CONSULTS DC

 ?Help >ScrollRight PS/PL PrintScrn/List +/- >>>

 Class/DocumentClass Next Level Detailed Display/Edit

 (Title) Restart Status...

 (Component) Boilerplate Text Delete

Select Action: Next Level// <Enter> Next Level

 Select PROGRESS NOTES Item (Line 3-11): 11
(Continued on next page.)

UCreate Document Definitions Jan 15, 1998 14:16:16 Page: 1 of 1(
 BASICS

U+ Name Type

2 PROGRESS NOTES CL

3 CONSULTS DC

4 MEDICINE CONSULTS TL

5 SURGERY CONSULTS TL

6 NEUROLOGY CONSULTS TL

7 PULMONARY CONSULTS TL

 ?Help >ScrollRight PS/PL PrintScrn/List +/- >>>

 (Class/DocumentClass) Next Level Detailed Display/Edit

 Title Restart Status...

 (Component) Boilerplate Text Delete

Select Action: Title// <Enter> Title

 Enter the Name of a new CONSULTS: CARDIOLOGY CONSULTS
CLASS OWNER: CLINICAL COORDINATOR Replace <Enter>

STATUS: (A/I/T): INACTIVE// A ACTIVE

SEQUENCE: 8

MENU TEXT: Cardiology Consults//

 Entry Created

 If you wish, you may enter another CONSULTS: <Enter>
UCreate Document Definitions Jan 15, 1998 14:20:59 Page: 1 of 1(
 BASICS

U+ Name Type

2 PROGRESS NOTES CL

3 CONSULTS DC

4 MEDICINE CONSULTS TL

5 SURGERY CONSULTS TL

6 NEUROLOGY CONSULTS TL

7 PULMONARY CONSULTS TL

8 CARDIOLOGY CONSULTS TL

 ?Help >ScrollRight PS/PL PrintScrn/List +/- >>>

 (Class/DocumentClass) Next Level Detailed Display/Edit

 Title Restart Status...

 (Component) Boilerplate Text Delete

Select Action: Title//

TIU Maintenancexe "TIU Maintenance"
Correcting Misdirected Resultsxe "Correcting Misdirected Results"
Occasionally a consult result is linked to the wrong consult. If this is detected prior to signature, it is possible for the author of a consult result to re-direct the record to a different consult request by any of several methods:

1. Through the Link to Request actionxe "Link to Request action", when processing the alert for the unsigned Consult Result.

2. Through the Individual Patient Document option .

3. You may choose the Link action from the All My Unsigned Documents Option.

4. From the CPRS Chart.

There are examples of the above four methods in the Consult/Request Tracking User Manual.

Following signature, such corrections can only be made by those persons who are granted permission to do so under the Authorization/ Subscription Utility (ASU). Information on how to make this kind of correction is shown here:

 --- MIS Managers Menu ---

 1 Individual Patient Document

 2 Multiple Patient Documents

 3 Print Document Menu ...

 4 Search for Selected Documents

 5 Statistical Reports ...

Select Text Integration Utilities (MIS Manager) Option: S
 1 Search for Selected Documents

 2 Statistical Reports

CHOOSE 1-2: 1 Search for Selected Documents

Select Status: UNVERIFIED// COM completed

Select CLINICAL DOCUMENTS Type(s): Discharge Summaries// ALL

 Discharge Summaries Progress Notes Addendum Consults

Select SEARCH CATEGORIES: AUTHOR// PAT Patient

Select PATIENT: CPRSPATIENT,TWENTYFOUR 01-01-67 000-24-0024P ACTIVE DUTY

 A: Known allergies

 Start Reference Date [Time]: T-7// (JAN 20, 1998)

Ending Reference Date [Time]: NOW// (JAN 27, 1998@14:20)

Searching for the documents.

(Continued on the next page.)

U

Clinical Documents Jan 27, 1998 14:07:13 Page: 1 of 1(
 by PATIENT (CPRSPATIENT,TWENTYFOUR) from 01/20/98 to 1 documents

U Patient Document Ref Date Status (
1 CPRSPATIENT,T(W0024) PULMONARY CONSULT 01/26/98 completed

 + Next Screen - Prev Screen ?? More Actions >>>

 Find Delete Document Browse

 On Chart Reassign Print

 Edit Link with Request Change View

 Verify/Unverify Send Back Quit

 Amend Document Detailed Display

Select Action: Quit// L Link with Request

You must link your Result to a Consult Request...

The following CONSULT REQUEST(S) are available:

 1> JAN 23, 1998@11:14 759 PULMONARY

 2> JAN 23, 1998@11:14 760 PULMONARY

CHOOSE 1-2: 2 760

Refreshing the list.

UClinical Documents Jan 27, 1998 14:07:13 Page: 1 of 1(
 by PATIENT (CPRSPATIENT,TWENTYFOUR) from 01/20/98 to 1 documents

U Patient Document Ref Date Status (
1 CPRSPATIENT,T.(W0024) PULMONARY CONSULT 01/26/98 completed

 ** Item 1 Reassigned. ** >>>

 Find Delete Document Browse

 On Chart Reassign Print

 Edit Link with Request Change View

 Verify/Unverify Send Back Quit

 Amend Document Detailed Display

Select Action: Quit// <Enter>

Medicine Interface XE "Medicine Interface"
The Procedures module of Consult/Request Tracking has been enhanced. The two major enhancements are:
1. A complete change to the method of creating and activating procedures for use in CPRS and Consult/Request Tracking is introduced including a new file to store the procedures data.
2. The ability to link results stored in the VistA Medicine package to a procedure request has been re-established.

Procedure Setup
The following is the process used to add new procedures or to modify existing procedures:
(Warning:
The GMRC PROCEDURES (#123.3) file should NOT be edited via VA FileMan. The interface between CPRS and Consult/Request Tracking depends on the use of the Setup procedures [GMRC PROCEDURE SETUP] option.
Select Consult Management Option: PR Setup procedures

Select Procedure:GI ENDOSCOPIC
Are you adding 'GI ENDOSCOPIC' as a new GMRC PROCEDURE (the 39TH)? No// Y
(Yes)
NAME: GI ENDOSCOPIC// <Enter>
The new procedure will not be orderable unless the INACTIVE flag is deleted.

INACTIVE: YES// N <Enter> NO

Select SYNONYM: GIENDO
INTERNAL NAME: <Enter>
Are you adding 'GIENDO' as a new SYNONYM (the 1ST for this GMRC PROCEDURE)? No

// Y
(Yes)
SYNONYM: GIENDO// <Enter>
Select SYNONYM: <Enter>
Select RELATED SERVICES: GASTROENTEROLOGY

Are you adding 'GASTROENTEROLOGY' as
a new RELATED SERVICES (the 1ST for this GMRC PROCEDURE)? No// Y (Yes)
Select RELATED SERVICES: <Enter>
TYPE OF PROCEDURE: GI ENDO
1 GI ENDOSCOPIC GIENDO GI ENDOSCOPIC
2 GI ENDOSCOPIC GI ENDOSCOPIC
CHOOSE 1-2: 1 GIENDO GI ENDOSCOPIC

PREREQUISITE:
1><Enter>
PROVISIONAL DX PROMPT: ?
Enter a code to indicate the type of input allowed by CPRS when entering a
provisional diagnosis
Choose from:
O OPTIONAL
R REQUIRED
S SUPPRESS
PROVISIONAL DX PROMPT: R REQUIRED
PROVISIONAL DX INPUT: ?
Enter a code to indicate the type of input allowed by CPRS when entering a
provisional diagnosis
Choose from:
F FREE TEXT
L LEXICON
PROVISIONAL DX INPUT: L LEXICON
DEFAULT REASON FOR REQUEST:
1><Enter>
RESTRICT DEFAULT REASON EDIT: <Enter>
Inter-facility information:

IFC ROUTING SITE: <Enter>

IFC REMOTE PROC NAME: <Enter>

Select IFC SENDING FACILITY: <Enter>

Orderable Item Updated

Select Consult Management Option:

INTERNAL NAME in an alternate name for the service. This name does not appear on printouts or displays, but can be used to access the service through the Setup Services (SS) option, or with FileMan.

The RELATED SERVICES field in the procedure setup indicates which services from the Consult hierarchy will receive and process procedures of this type. If more than one related service is entered in this field the ordering person will have to choose which service to direct the procedure to. The users that will be notified and the users allowed to update procedure requests of this type are determined by the receiving service.
The TYPE OF PROCEDURE field in the procedure setup essentially turns on the interface to the Medicine package for this type of procedure. The field is a pointer to the PROCEDURE/SUBSPECIALTY (#697.2) file in the Medicine package. If this field is not set, no medicine procedure results may be linked to this type of procedure request.
PROVISIONAL DX PROMPT: Used by CPRS to determine how to prompt for the provisional diagnosis when ordering this procedure. If this field is set to OPTIONAL, the user will be prompted for the provisional diagnosis but may bypass answering the prompt. If the field is set to SUPPRESS, the user will not be presented with the provisional diagnosis prompt. If set to REQUIRED, the user must answer the prompt to continue placing the order.
PROVISIONAL DX INPUT: Determines the method that CPRS uses to prompt the user for input of the provisional diagnosis when ordering this procedure. If set to FREE TEXT, the user may type any text from 2-80 characters in length. If set to LEXICON, the user will be required to select a coded diagnosis from the Clinical Lexicon.
PREREQUISITE: This word-processing field is utilized to communicate pre-requisite information to the ordering person prior to ordering this procedure. This field is presented to the ordering person upon selecting a procedure and allows them to abort the ordering at that time if they choose. TIU objects may be embedded within this field which are resolved for the current patient during ordering. Any TIU objects must be contained within vertical bars (e.g. |BLOOD PRESSURE|).
DEFAULT REASON FOR REQUEST: The default text used as the reason for request when ordering this procedure. This field allows a boilerplate of text to be imported into the reason for request when placing orders for this procedure. If the user places an order using a quick order having boilerplate text, that text supersedes any default text stored in this field. This field may contain any text including TIU objects. TIU Objects must be enclosed in vertical bars (e.g. |PATIENT NAME|).
RESTRICT DEFAULT REASON EDIT: If a DEFAULT REASON FOR REQUEST exists for this service this field effects the ordering person's ability to edit the default reason while placing an order. This variable can be set to UNRESTRICTED, NO EDITING, or ASK ON EDIT ONLY. If the third value, ASK ON EDIT ONLY, is used, the user is only allowed to edit the default reason if the order is edited before releasing to the service.
IFC ROUTING SITE: This field contains the VA facility that will perform consults requested for this service. When a consult for this service is ordered, it will automatically be routed to the VA facility in this field.

IFC REMOTE NAME: This field contains the name of the service that will be requested at the VAMC defined in the IFC ROUTING SITE field. Enter the name of the service exactly as it is named at the remote facility. If this name does not match the name of the service at the routing site, the request will fail to be filed at the remote site. This will delay or prohibit the performance and processing of this request.

IFC SENDING FACILITY: This is a multiple containing the facilities from which your site may receive Inter-Facility Consults for this consult. As with all IFC fields, they must be an exact match.

Linking Med Results XE "Linking Medicine Results" to Procedure Request
In the Consult Service Tracking option and in CPRS list manager Consults tab, medicine results can be associated with the procedure request by using the complete/update action. If the selected item is a procedure and is configured for medicine resulting, users will be given the option of attaching medicine procedure result and/or writing a TIU document. In the CPRS GUI, associating medicine procedure results will be done via a separate menu item on the Action Menu of the Consults tab.
Removing Medicine Results XE "Removing Medicine Results" from a Request
This action provides a mechanism to disassociate a medicine result from a request that was linked by mistake. The ability to take this action is controlled by membership in a USR USER CLASS. A new field was exported for the REQUEST SERVICES (#123.5). Field (#1.06) RESULT MGMT USER CLASS is a pointer to the USR USER CLASS (#8930) file and the appropriate user class of individuals who may take this action should be listed here. It is recommended that the user class entered here be in line with the business rule involving the LINK action as it pertains to TIU documents.
The action to disassociate a medicine result is provided through an action on the Consult Service Tracking option or the Consults tab of CPRS list manager and CPRS GUI.
Parameters

There are two parameters associated with the Consults package: GMRC CONSULT LIST DAYS and GMRC FEE SERVICES XE "GMRC CONSULT LIST DAYS" .
GMRC CONSULT LIST DAYS

The GMRC CONSULT LIST DAYS parameter controls the number of days TIU searches for consults that can be associated with a TIU note.

When completing consults from the notes tab, after selecting a title, you are given a list of consults to which the note may be linked. This list is limited to consults entered in the last 365 days by default. The parameter “GMRC CONSULT LIST DAYS” allows sites to vary this value. The default parameter “PKG” is set to 365 days.

The following example shows setting this parameter for a division (in a multi-divisional medical center) to 180 days:

XPAR EDIT PARAMETER Edit Parameter Values action
Edit Parameter Values
--- Edit Parameter Values ---

Select PARAMETER DEFINITION NAME: GMRC CONSULT LIST DAYS CONSULT LIST DAYS

GMRC CONSULT LIST DAYS may be set for the following:

6 Division DIV [choose from INSTITUTION]
7 System SYS [DEVCUR.ISC-SLC.VA.GOV]
9 Package PKG [CONSULT/REQUEST TRACKING]

 Select INSTITUTION NAME: SALT
1 SALT LAKE CITY 660
2 SALT LAKE OEX UT ISC 5000
CHOOSE 1-2: 2 SALT LAKE OEX UT ISC 5000

-------- Setting GMRC CONSULT LIST DAYS for Division: SALT LAKE OEX --------
Days: 180

GMRC CONSULT LIST DAYS may be set for the following:

6 Division DIV [choose from INSTITUTION]
7 System SYS [DEVCUR.ISC-SLC.VA.GOV]
9 Package PKG [CONSULT/REQUEST TRACKING]

Enter selection:

GMRC FEE SERVICES

The GMRC FEE SERVICES parameter controls which services (from the REQUEST SERVICES (#123.5) file) are defined as fee basis services.

When a commercial-off-the-shelf (COTS) fee basis system, such as Fee Basis Claims System (FBCS) or Healthcare Claims Processing System (HCPS), accesses a list of consults, it will use this parameter to limit its search to consults with fee basis services.
The list of consult services is stored internally as a word-processing field consisting of the IENs for FEE Basis or NON –VA Care Consults stored in the REQUEST SERVICES (#123.5) file. This list can be modified using the Define Fee Services [GMRC FEE PARAM] option under the GMRC MGR menu.
(
Note:
This parameter cannot be edited via the XPAR menu. It should only be edited using the Define Fee Services [GMRC FEE PARAM] option under the GMRC MGR menu.
Filesxe "Files"
* Request/Consultation (#123)

This file contains consult and request orders originating primarily via the CPRS process. Once the order exists in this file, receiving service users perform update activities. An audit trail of the update activities is maintained in this file.

* Request Action Types (#123.1)

This file identifies the action types that may be used by a service to track activity related to a consult or request.

* GMRC Procedures (#123.3)
This file identifies procedures that may be ordered and processed in CPRS.

File 123.3 must NOT be edited via VA FileMan. The interface between CPRS and Consult/Request Tracking depends on the use of the Setup procedures [GMRC PROCEDURE SETUP] option.

* Request Services (#123.5)xe "REQUEST SERVICES file (#123.5)"
This file permits Services and Specialties to be grouped in a hierarchy representing the site’s available services. This grouping capability may be used with Review screens to filter out consults to a service, sub service, specialty, or sub-specialty of consults/requests.

The main entry in this file is the “ALL SERVICES” entry. Other entries should be subordinate in the hierarchy.

The “ALL SERVICES” entry is used to display the hierarchy of the hospital services when the Clinician ordering the consult is prompted for “Select Service/Specialty:” to send the consult to.

* IFC Message Log (#123.6)

This is a log used by the Inter-Facility Consults software to insure transmission of Inter-Facility Consult requests. The IFC background job checks this log and takes appropriate action on requests that have not yet successfully completed.

File Globalsxe "File Globals"
The following is a listing of the files contained in the Consults package. Listed for each file are its file number, name, global location, and an indicator as to whether or not data comes with the file.

	Number
	Name
	Global
	Data

	
	
	
	

	123
	REQUEST/CONSULTATION FILE
	^GMR(123,
	NO

	123.1
	REQUEST ACTION TYPES
	^GMR(123.1
	YES

	123.3
	GMRC PROCEDURES
	^GMR(123.3
	YES

	123.5
	REQUEST SERVICESxe "REQUEST SERVICES file (#123.5)"
	^GMR(123.5
	YES

	123.6
	IFC MESSAGE LOG
	^GMR(123.6
	NO

A file diagram of the above Consults package files and their relationship to other packages is shown on the following page.

[image: image4.wmf]

Consult/Request Tracking File Diagram

(Files in

are distributed with this package)

Facility

Treating

Specialty

45.7

Service /

Section

49

Device File

3.5

 OE/RR

 Display

 Group

100.98

Order File

100

Patient File

2

100.01

Order

 Status

OE/RR

List File

100.21

 Hospital

 Location

 File

44

New Person

 File

200

Protocol File

101

123.1

REQUEST

ACTION

TYPES

123.5

 REQUEST

 SERVICES

123

 REQUEST/

CONSULTATION

SETUP

ORDER

RESULTS

8925 TIU Document

691 Echocardiogram

 (ECG)

691.1 Cardiac

 Catheterization

691.5 Ele

ctrocardiogram

 (EKG)

691.6 Holter Monitor

691.7 Exercise

 Tolerance Test

691.8 Electrophysiology

 (EP)

694 Hematology

698.3 Pacemaker

 Surveillance

699 Endoscopy

698 Generator Implant

698.1

 V. Lead Implant

698.2 A. Lead Implant

Option File

19

700 Pulmonary

 Function Tests

701 Rheumatology

Ward

Location

File

42

Institution

 File

4

699.5 Gnrl. Procedure/

 Consults

123.3

GMRC

Procedures

123.6

IFC

MESSAGE

LOG

Exported Menusxe "Exported Menus"
There are five menus distributed with the Consults package. The GMRC MGR option is a composite of all Option file (#19) entries distributed in the GMRC namespace. The GMRC REPORTS is a composite of reports distributed with Consults. The GMRC GENERAL SERVICE USER, and GMRC PARMACY USER contain the most frequently performed actionsxe "Actions" for their respective user types.

	Option Name
	Display Text

	GMRC MGR
	

	 GMRC REPORTS
	Consults Tracking Reports

	 GMRC SETUP REQUEST SERVICESxe "GMRC SETUP REQUEST SERVICES"
	Set up Consults Services

	 GMRC SERVICE USER MGMT
	Service User Management

	 GMRC SERVICE TRACKING
	Consults Service Tracking

	 GMRC PHARMACY TPN CONSULTS
	Pharmacy TPN Consults

	 GMRC PRINT TEST PAGE
	Print Test Page

	 GMRCSTSU
	Group Update of Consults Requests

	 GMRC UPDATE AUTHORITY
	Determine Users' Update Authority

	 GMRC USER NOTIFICATION
	Determine if User is Notification Recipient

	 GMRC NOTIFICATION RECIPS
	Determine Notification Recipients for a Service

	 GMRC TEST DEFAULT REASON
	Test Default Reason for Request

	 GMRC LIST HIERARCHY
	List Consult Service Hierarchy

	 GMRC PROCEDURE SETUP
	Setup Procedures

	 GMRC CLONE PROSTHETICS
	Copy Prosthetics services

	 GMRC CONSULT CLOSURE TOOL
	Menu for Closure Tools

	 GMRC DUPLICATE SUB-SERVICE
	Duplicate Sub-Service

	 GMRC FEE PARAM
	Define Fee Services

	 GMRC IFC MGMT
	IFC Management Menu

	Option Name
	Display Text

	GMRC REPORTS
	

	 GMRC COMPLETION STATISTICS
	Completion Time Statistics

	 GMRC RPT PENDING CONSULTS
	Service Consults Pending Resolution

	 GMRC RPT COMPLETE CONSULTS
	Service Consults Completed

	 GMRC RPT COMPLETE/PENDING
	Service Consults Completed or Pending Resolution

	 GMRC IFC RPT CONSULTS
	IFC Requests

	 GMRC IFC RPT CONSULTS BY PT
	IFC Requests By Patient

	 GMRC IFC RPT CONSULTS BY REMPR
	IFC Requests by Remote Ordering Provider

	 GMRC RPT NUMBERED CONSULTS
	Service Consults with Consults #s

	 GMRC IFC PRINT RPT NUMBERED
	Print IFC Requests

	 GMRC PRINT BY SEARCH
	Print Consults by Provider, Location, or Procedure

	 GMRC RPT PERF MONITOR
	Print Consult Performance Monitor Report

	 GMRC PRINT RPT NUMBERED
	Print Service Consults by Status

	 GMRC RPT CONSULTS BY STATUS
	Service Consults By Status

	 GMRC PRINT COMPLETION STAT
	Print Completion Time Statistics Report

	Option Name
	Display Text

	GMRC GENERAL SERVICE USER
	

	 GMRC SERVICE TRACKING
	Consults Service Tracking

	 GMRC RPT PENDING
	Service Consults Pending

	 GMRC COMPLETION STATISTICS
	Completion Time Statistics

	Option Name
	Display Text

	GMRC PHARMACY USER
	

	 GMRC PHARMACY TPN CONSULTS
	Pharmacy TPN Consults

	 GMRC RPT PENDING
	Service Consults Pending

	 GMRC COMPLETION STATISTICS
	Completion Time Statistics

	Option Name
	Display Text

	GMRC CONSULT CLOSURE TOOL
	

	 GMRC CONSULT CLOSE TOOL EDT
	Consult Closure Tool Edit Configuration

	 GMRC CONSULT CLOSE TOOL INQ
	Consult Closure Tool Inquire Configuration

	 GMRC CONSULT CLOSE TOOL RUN
	Consult Closure Tool Run Configuration

	Option Name
	Display Text

	GMRC IFC MGMT
	

	 GMRC IFC TEST SETUP
	Test IFC implementation

	 GMRC IFC INC TRANS
	List incomplete IFC transactions

	 GMRC IFC RPT CONSULTS
	IFC Requests

	 GMRC IFC TRANS
	IFC Transaction Report

	 GMRC IFC REMOTE NUMBER
	Locate IFC by Remote Cslt #

	 GMRC IFC BKG PARAM MON
	Monitor IFC background job parameters

	 GMRC IFC RPT CONSULTS BY PT
	IFC Requests By Patient

	 GMRC IFC RPT CONSULTS BY REMPR
	IFC Requests by Remote Ordering Provider

	 GMRC IFC PRINT RPT NUMBERED
	Print IFC Requests

It should be noted that the following options:

GMRC PHARMACY TPN CONSULTS

GMRC SERVICE TRACKING

are options which utilize review screens and “Select Action:” capabilities similar to CPRS review screen protocol menus. These three options should be distributed to the appropriate users, based on the “Menu/Option Access” recommendations found in the Package Security section of this manual.

In addition to the Option file (#19) menu, the Protocol file (#101) has several protocol menus distributed in the GMRC namespace. These menus are not for distribution to users. These menus represent the set of responses permitted at specific prompts during Consults processing.

Cross-Referencesxe "Cross-References"
The Consults files contain the following cross-references:

Request/Consultation file (#123)

AC

^GMR(123, “AC”, OE/RR FILE NUMBER, DA)

This cross-reference permits determination of the request entry in this file based on the ORIFN (pointer to File 100) from CPRS.

AD

^GMR(123, “AD”, Patient, Inverted Date of Request, DA)

This is the primary cross-reference used by Consults to display consults/requests for a patient, with the most recent Date of Request first.

AD1

^GMR(123, “AD1”, Date of Request, DA)

AE

^GMR(123, “AE”, To Service, CPRS Status, Inverted Date of Request, DA)

This cross-reference is used to display consults/requests for a particular service and CPRS status, with the most recent Date of Request first.

AE1

^GMR(123, “AE1”, Date of Request, DA)

AE2

^GMR(123, “AE2”, CPRS Status, DA)

AIFC

^GMR(123,”AIFC”,ROUTING FACILITY,REMOTE CONSULT FILE ENTRY,DA)

This cross-reference is used to prevent duplicate entries from being filed if a new inter-facility consult is sent multiple times.

AG

This cross reference contains entries of the REQUEST/CONSULTATION file that do not have an appointment scheduled. This is determined based on the content and order of the entries in the REQUEST PROCESSING ACTIVITY multiple field 40. This cross reference will be updated with any update to the ACTIVITY field under the REQUEST PROCESSING ACTIVITY multiple and that update will be determined based on all REQUEST PROCESSING ACTIVITY entries. This cross reference was added in GMRC*3.0*83.

AL

^GMR(123,”AL”,PATIENT LOCATION,DA)

AP

^GMR(123,”AP”,PROCEDURE/REQUEST TYPE,DA)

B

^GMR(123, “B”, File Entry Date, DA)

The “B” Cross-reference is the regular cross-

reference for this file.

C

^GMR(123, “C”, TO Service, DA)

The “C” cross-reference enables VA FileMan look-up of information based on the TO Service.

D

^GMR(123, “D”, CPRS Status, DA)

The “D” cross-reference enables VA FileMan lookup of information based on the CPRS status.

E

^GMR(123, “E”, Date of Request, DA)

The “E” cross-reference enables VA FileMan lookup of information based on the Date of Request.

F

^GMR(123, “F”, Patient, DA)

The “F” cross-reference enables VA FileMan lookup of

information based on the Patient Name.

G
^GMR(123,"G",sending provider,DA)

The “G” cross-reference allows look-up of consults by sending provider.

H
^GMR(123,"H",requesting location,DA)

The “H” cross-reference allows look-up of consults by the requesting location.

R
^GMR(123,”R”,associated result,DA)

The “R” cross-reference allows look-up of consults based on the results associated with them.

Request Action Types file (#123.1

AC
^GMR(123.1, “AC”, CPRS Status, DA)

This cross-reference is used when the call to RESULT^GMRCR returns a CPRS status. This CPRS status is used to determine the action type to use to update activity tracking.

B

^GMR(123.1, “B”, Action Type, DA)

The “B” cross-reference is the regular cross-reference

for this file.

C

^GMRC(123.1, “C”, Related Action Protocol, DA)

This cross-reference is used to associate the action type with the protocol selected from the “Select Action:” prompt. The action type internal number is then used to set the variable GMRCA for audit trail processing.

GMRC PROCEDURES file (#123.3)

AP

^GMR(123.3,"AP",protocol number,DA)

This cross-reference is utilized during the procedure conversion process and will be removed in a future enhancement.
B

^GMR(123.3,"B",procedure name,DA)

The “B” cross-reference is the regular cross-reference for this file, permitting lookup by procedure name.

C

^GMR(123.3,"C",synonym,DA)

The “C” cross-reference permits SYNONYMS to be used to look up the procedure by synonym.

E

^GMR(123.3,”E”,internal name,DA)

Request Services file (#123.5)xe "REQUEST SERVICES file (123.5)"
B

^GMR(123.5, “B”, Service Name, DA)

The “B” cross-reference is the regular cross-reference for this file, permitting lookup by Service Name.

C

^GMR(123.5, “C”, Related Treating Specialty, DA)

The “C” cross-reference enables VA FileMan lookup of information, based on the RELATED TREATING SPECIALTY. (Note: This field exists, but is not currently used by the package.)

D

^GMR(123.5, “D”, Synonym, DA)

The “D” cross-reference permits SYNONYMS to be used to find the Service to send a consult/request to.

E

^GMR(123.5,”E”,internal name,DA)

AAT

^GMR(123.5, ADMINISTRATIVE UPDATE TEAM,DA)

This cross-reference is used to locate and delete pointers to the OE/RR LIST (#100.21) file that have been deleted.

AC1

^GMR(123.5, SERVICE NAME, DA)

This cross-reference is what helps maintain the alphabetical look-up of services.

ANT

^GMR(123.5, TEAM TO NOTIFIY, DA)

The "ANT" cross reference is used for deletion of pointer values when an entry is deleted from the OE/RR LIST (#100.21) file.

APC

^GMR(123.5, SUB-SERVICE/SPECIALTY, DA)

This cross-reference is used to find the parents of a given service. This helps identify AC cross-references that need to be updated when the .01 name changes, and helps manage forwarding to services.

APR

^GMR(123.5, PROCEDURE TYPE, DA)

This cross reference is used to find all services which process a procedure type.

AST

^GMRC(123.5, SERVICE TEAM TO NOTIFY, DA)

The "AST" cross reference is used for deletion of pointer values when an entry is deleted from the OE/RR LIST (#100.21) file.

AUT

^GMR(123.5, UPDATE TEAMS W/O NOTIFICATIONS, DA)

This cross-reference is used to locate and delete pointers to the OE/RR LIST (#100.21) file that have been deleted.

IFC MESSAGE LOG (#123.6)

AC

^GMR(123.6,”AC”,CONSULT/REQUEST #,ACTIVITY #,INCOMPLETE,DA)

This cross-reference is used by the IFC background job to manage incomplete entries.

AI

^GMR(123.6, INCOMPLETE, DA)

The “AI” cross-reference is used to locate IFC consults that have not been processed successfully.

AM

^GMR(123.6, MESSAGE #, DA)

The “AM” cross-reference is used to locate the HL7 message number.

B

^GMR(123.6, DATE/TIME OF ENTRY, DA)

The “B” cross-reference if the regular cross-reference for this file, permitting lookup by DATE/TIME of Entry.

C

^GMR(123.6,”C”,CONSULT/REQUEST #,ACTIVITY #,DA)

This cross-reference is used to look up IFC MESSAGE LOG entries by consult number.

Archiving and Purgingxe "Archiving and Purging"
No archiving or purging utilities are provided in this version for the Consults distributed files.

External Relationsxe "External Relations"
The Consults package is dependent upon other VA software to function correctly.

	PACKAGE
	VERSION
	NOTES

	VA FileMan
	21
	

	OE/RR
	3.0
	

	KERNEL
	8.0 (+ Patches)
	“Select Action:”prompts, and Alert capabilities

	PIMS
	5.3
	Calls to VADPT

Private DBIA Agreements

xe "Private DBIA Agreements"
	DBA Number
	Custodial Package
	DBA Number
	Custodial Package

	147
	Medicine
	2638
	OE/RR

	165
	OE/RR
	2290
	OE/RR

	167
	Kernel
	2699
	TIU

	169
	Kernel
	2700
	OE/RR

	181
	OE/RR
	2713
	OE/RR

	510
	VA FileMan
	2761
	OE/RR

	615
	Medicine
	2764
	OE/RR

	616
	Medicine
	2849
	OE/RR

	627
	OE/RR
	3042
	MEDICINE

	628
	OE/RR
	3138
	CLINICAL PROC

	629
	OE/RR
	3168
	OE/RR

	630
	OE/RR
	3171
	OE/RR

	631
	OE/RR
	6184
	GMRC

	632
	Kernel
	
	

	635
	OE/RR
	
	

	636
	OE/RR
	
	

	637
	OE/RR
	
	

	638
	OE/RR
	
	

	639
	OE/RR
	
	

	640
	OE/RR
	
	

	861
	OE/RR
	
	

	862
	OE/RR
	
	

	863
	OE/RR
	
	

	864
	OE/RR
	
	

	865
	OE/RR
	
	

	866
	OE/RR
	
	

	867
	OE/RR
	
	

	868
	OE/RR
	
	

	869
	OE/RR
	
	

	870
	OE/RR
	
	

	871
	OE/RR
	
	

	872
	OE/RR
	
	

	873
	OE/RR
	
	

	875
	OE/RR
	
	

	2038
	OE/RR
	
	

Internal Relationsxe "Internal Relations"
All options are independently evocable.

Package-Wide Variablesxe "Package-Wide Variables"
There are no package-wide variables exported with this package that require SACC exemption.

Package Interfacexe "Package Interface"
HL7 Fieldsxe "HL7 Fields"
The following is a list of HL7 fields that are used in transactions between OE/RR V. 3.0 and the Consult package. Not every field will be used in every message.
	SEG
	SEQ
	FIELD NAME
	EXAMPLE
	HL7 TYPE

	MSH
	1
	Field Separator
	|
	string

	
	2
	Encoding Characters
	^~\&
	string

	
	3
	Sending Application
	ORDER ENTRY
	string

	
	4
	Sending Facility
	660
	string

	
	9
	Message Type
	ORM
	ID

	
	
	
	
	

	RF1
	1
	Referral Status
	IP^ADDED COMMENT
	string

	
	2
	Referral Priority
	ROUTINE
	string

	
	3
	Referral Type
	553^NON-VA COLONOSCOPY^^32563^NON-VA COLONOSCOPY v6.2
	coded element

	
	5
	Referral Category
	O
	table 284

	
	6
	Originating Referral Identifier
	486410
	string

	
	7
	Effective Date
	201403111904-0400
	timestamp

	
	
	
	
	

	PRD
	1
	Provider Role
	RP
	table 286

	
	2
	Provider Name
	CPRSPROVIDER^THREE^^^^^^^10000000046
	composite ID

	
	3
	Provider Address
	1 STREET ADDRESS^^CITY^ST^00011
	string

	
	5
	Provider Communication Information
	^^^CPRS3@VA.GOV^^555^555-5555
	string

	
	
	
	
	

	IN1
	1
	SetIDIN1
	
	

	
	2
	InsurancePlanID
	
	Coded element

	
	3
	InsuranceCompanyID
	
	ID

	
	4
	InsuranceCompanyName
	
	string

	
	5
	InsuranceCompanyAddress
	
	address

	
	6
	InsuranceCoContactPerson
	
	string

	
	7
	InsuranceCoPhoneNumber
	
	string

	
	8
	GroupNumber
	
	string

	
	9
	GroupName
	
	string

	
	10
	InsuredsGroupEmpID
	
	string

	
	11
	InsuredsGroupEmpName
	
	string

	
	12
	PlanEffectiveDate
	
	date

	
	13
	PlanExpirationDate
	
	date

	
	14
	AuthorizationInformation
	
	string

	
	15
	PlanType
	
	string

	
	16
	NameOfInsured
	
	string

	
	17
	InsuredsRelationshipToPatien
	
	string

	
	18
	InsuredsDateOfBirth
	
	date

	
	19
	InsuredsAddress
	
	address

	
	20
	AssignmentOfBenefits
	
	string

	
	21
	CoordinationOfBenefits
	
	string

	
	22
	CoordOfBenPriority
	
	string

	
	23
	NoticeOfAdmissionFlag
	
	string

	
	24
	NoticeOfAdmissionDate
	
	date

	
	25
	ReportOfEligibilityFlag
	
	string

	
	26
	ReportOfEligibilityDate
	
	date

	
	27
	ReleaseInformationCode
	
	string

	
	28
	PreAdmitCertPAC
	
	string

	
	29
	VerificationDateTime
	
	date

	
	30
	VerificationBy
	
	string

	
	31
	TypeOfAgreementCode
	
	string

	
	32
	BillingStatus
	
	string

	
	33
	LifetimeReserveDays
	
	number

	
	34
	DelayBeforeLRDay
	
	number

	
	35
	CompanyPlanCode
	
	string

	
	36
	PolicyNumber
	
	string

	
	37
	PolicyDeductible
	
	number

	
	38
	PolicyLimitAmount
	
	number

	
	39
	PolicyLimitDays
	
	number

	
	40
	RoomRateSemiPrivate
	
	number

	
	41
	RoomRatePrivate
	
	number

	
	42
	InsuredsEmploymentStatus
	
	string

	
	43
	InsuredsAdministrativeSex
	
	string

	
	44
	InsuredsEmployersAddress
	
	address

	
	45
	VerificationStatus
	
	string

	
	46
	PriorInsurancePlanID
	
	string

	
	47
	CoverageType
	
	string

	
	48
	Handicap
	
	string

	
	49
	InsuredsIDNumber
	
	ID

	
	50
	SignatureCode
	
	string

	
	51
	SignatureCodeDate
	
	date

	
	52
	InsuredsBirthPlace
	
	string

	
	53
	VIPIndicator
	
	string

	
	
	
	
	

	IN3
	1
	SetIDIN3
	
	

	
	2
	CertificationNumber
	
	string

	
	3
	CertifiedBy
	
	string

	
	4
	CertificationRequired
	
	string

	
	5
	Penalty
	
	string

	
	6
	CertificationDateTime
	
	date

	
	7
	CertificationModifyDateTime
	
	date

	
	8
	Operator
	
	string

	
	9
	CertificationBeginDate
	
	date

	
	10
	CertificationEndDate
	
	date

	
	11
	Days
	
	number

	
	12
	NonConcurCodeDescription
	
	string

	
	13
	NonConcurEffectiveDateTime
	
	date

	
	14
	PhysicianReviewer
	
	string

	
	15
	CertificationContact
	
	string

	
	16
	CertificationContactPhoneNum
	
	string

	
	17
	AppealReason
	
	string

	
	18
	CertificationAgency
	
	string

	
	19
	CertificationAgencyPhoneNumb
	
	string

	
	20
	PreCertificationRequirement
	
	string

	
	21
	CaseManager
	
	string

	
	22
	SecondOpinionDate
	
	date

	
	23
	SecondOpinionStatus
	
	string

	
	24
	SecondOpinionDocumentationRe
	
	string

	
	25
	SecondOpinionPhysician
	
	string

	
	
	
	
	

	PID
	3
	Patient ID
	5340747
	composite ID

	
	5
	Patient Name
	Doe,John H
	patient name

	
	19
	SSN Number – Patient
	123456789
	string

	
	
	
	
	

	DG1
	3
	Diagnosis Code – DG1
	784.0^Headache
	coded element

	
	
	
	
	

	PV1
	2
	Patient Class
	I
	table 4

	
	3
	Patient Location
	32^234-4
	user table

	
	7
	Attending Doctor
	1234^DOE, JOHN M
	composite ID

	
	16
	VIP Indicator
	R
	user table

	
	17
	Admitting Doctor
	1234^DOE, JOHN M
	composite ID

	
	19
	Visit Number
	1241243
	composite ID

	
	
	
	
	

	{ ORC}
	1
	Order Control
	NW
	table 119

	
	2
	Placer Order Number
	234123;1^OR
	number^application

	
	3
	Filler Order Number
	870745^GMRC
	number^application

	
	5
	Order Status
	IP
	table 38

	
	7
	Quantity/Timing
	^^^19940415^^R
	^^^timestamp^^priority

coded per HL7 4.4

	
	9
	Date/Time of Transaction
	199404141425
	timestamp

	
	10
	Entered By
	1166
	composite ID

	
	12
	Ordering Provider
	1270
	composite ID

	
	15
	Order Effective D/T
	199404141430
	timestamp

	
	16
	Order Control Reason
	S^Service Correction^99ORN^^^
	coded element

	
	
	
	
	

	 NTE
	1
	Set ID
	16
	set ID

	
	2
	Source of Comment
	L
	table 105

	
	3
	Comment
	Cancelled by Service
	formatted text

	
	
	
	
	

	 OBR
	2
	Placer Order Number
	5587658;1^OR
	number^application

	
	3
	Filler Order Number
	486410;GMRC^GMRC
	number^application

	
	4
	Universal Service ID
	^^^58^Cardiology^99CON
	coded element

	
	6
	Requested Date/Time
	20140311
	timestamp

	
	18
	Placer Field 1 (used for place of consultation)
	B
	string

	
	19
	Placer Field 2 (used for attention)
	1044
	string

	
	22
	Results Rpt/Status Change - Date/Time
	199404150635
	timestamp

	
	25
	Result Status
	F
	table 123

	
	32
	Principle Result Interpreter
	1345
	composite ID

	
	
	
	
	

	 ZSV
	1
	Request Service ID
	^^^12^Psychiatry^99CON
	coded element

	
	2
	Consult Type
	Family Counseling
	string

	
	
	
	
	

	 { OBX }
	1
	Set ID
	1
	number

	
	2
	Value Type
	TX
	table 125

	
	3
	Observation ID
	2000.02^Reason for Request^AS4
	coded element

	
	4
	Observation Sub-ID
	1
	string

	
	5
	Observation Value
	r/o TB
	string

	}
	8
	Abnormal Flag
	N
	table 78

Notes:

Sending Application is the name of the DHCP package generating the message; Sending Facility is the station number.

Originating Referral Identifier is the IEN of the record entry in the Request/Consultation file.

Patient ID is patient DFN (pointer to file 2)

Patient Location, for an inpatient, is Hospital Location IEN^Room-Bed. For and outpatient, it is the Hospital Location IEN. In both cases it is the location from which the order is being placed.

VIP Indicator is ‘R’ if patient is restricted/sensitive.

Visit Number is the IEN of the visit in the Visit file.

Placer Order Number is the OE/RR order number.

Filler Order Number is the Consult order number.

Order Status is needed when Consults releases an order; possible values from HL7 table 38 include:

	DC=Discontinued
	SC=Active
	 A=Partial Results

	CM=Completed
	ZC=Scheduled
	CA=Cancelled (Denied)

	IP=Pending
	
	RP=DC’d due to Edit

Quantity/Timing will contain Clinically XE "Clinically Indicated Date" Indicated Date in the fourth ^-piece and urgency in the sixth ^-piece, whose possible values include:

	S=Stat
	Z24=Within 24 hours
	ZW=Within 1 week

	R=Routine
	Z48=Within 48 hours
	ZM=Within 1 month

	ZT=Today
	Z72=Within 72 hours
	ZNA=Next available

	ZE=Emergency
	
	

Entered By and Ordering Provider are IENs in the New Person file.

Universal Service ID is a national code in the first part. The alternate code is a pointer to either the Request Services or GMRC Procedures file.

Placer Field 1 will contain the place of consultation, as a set of codes. Possible values include:

 B=Bedside

 E=Emergency Room

OC=Consultant’s choice

Placer Field 2 will contain the IEN in the New Person file of the user to whom this consult should be directed.

The OBX segment is used to transmit related data about the patient when placing a consult request; possible observation ID’s include:

Reason for Request (AS4 2000.02) = text

Provisional Diagnosis (not coded) = text

Provisional Diagnosis
(coded element) = ICD ^ text

The Observation ID is used for ordering OBX segments.

HL7 Protocols XE "HL7:Protocols"
Patch GMRC*3.0*75 added the capability of using the following HL7 protocols to enable the communications between the consult system communication with the Healthcare Claims Processing System (HCPS), which processes Non-VA healthcare.

GMRC CONSULTS TO HCP - Creates and sends an REF^12, REF^13, or REF^14 HL7 message to the HCPS application when a consult is generated for Non-VA Care.

GMRC HCP REF-I12 SERVER - Sends REF^I12 HL7 messages to the HCPS application for new Non-VA Care Referrals.

GMRC HCP REF-I12 CLIENT - Sends REF^I12 HL7 messages to the HCPS application for new Non-VA Care referrals.

GMRC HCP REF-I13 SERVER - Sends HL7 REF^I13 messages to CPRS application for updated Non-VA Care Referrals originating in HCPS (RAS).

GMRC HCP REF-I13 CLIENT - Sends HL7 REF^I13 messages from HCPS to CPRS application for updated Non-VA Care Referrals originating in HCPS (RAS).

GMRC HCP RRI-I13 SERVER - Sends HL7 RRI^I13 messages to CPRS application for updated Non-VA Care Referrals originating in HCPS (RAS).

GMRC HCP RRI-I13 CLIENT - Sends HL7 RRI^I13 messages from HCPS to CPRS application for updated Non-VA Care Referrals originating in HCPS (RAS).

GMRC HCP REF-I14 SERVER - Sends REF^I14 HL7 messages to the HCPS application for canceled or discontinued Non-VA Care referrals.

GMRC HCP REF-I14 CLIENT - Sends REF^I14 HL7 messages to the HCPS application for cancelled or discontinued Non-VA Care referrals.
Patch GMRC*3.0*99 added the capability of using the following HL7 protocols to enable the communications between the consult system communication with CCRA for Non-VA COMMUNITY CARE consults.

GMRC CCRA REF-I12 CLIENT - Sends HL7 REF^I12 v2.5 messages from CCRA to HSRM application for new Non-VA Care Referrals.
GMRC CCRA REF-I13 CLIENT - Sends HL7 REF^I13 v2.5 messages to CCRA application for updated Non-VA Care Referrals.
GMRC CCRA REF-I14 CLIENT - Sends HL7 REF^I14 v2.5 messages from CPRS to CCRA application for canceled or discontinued Non-VA Care Referrals.
GMRC CCRA-HSRM REF-I12 SERVER - Sends HL7 REF^I12 v2.5 messages from CPRS to CCRA application for new Non-VA Care Referrals.
GMRC CCRA-HSRM REF-I13 SERVER - Sends HL7 REF^I13 v2.5 messages from CPRS to CCRA application for new Non-VA Care Referrals.
GMRC CCRA-HSRM REF-I14 SERVER - Sends HL7 REF^I14 v2.5 messages from CPRS to CCRA application for cancellation of Non-VA Care Referrals.
Patch GMRC*3.0*123 added the capability of using the following HL7 protocols to enable the communications between the consult system communication with CCRA for Non-VA COMMUNITY CARE consults
GMRC HSRM-CCRA REF-I13 CLIENT - Sends HL7 REF^I13 v2.5 messages from HSRM application to CPRS. This is to update the consult record with new status (scheduled/complete)
GMRC HSRM-CCRA REF-I13 SERVER - Sends HL7 REF^I12 v2.5 messages from HSRM application to CPRS This is for consult status updates from HSRM
GMRC HSRM-CCRA REF-I14 CLIENT - Sends HL7 REF^I14 v2.5 messages from HSRM application to CPRS. This message type is to send to VistA an update to cancel the consult
GMRC HSRM-CCRA REF-I14 SERVER - Sends HL7 REF^I12 v2.5 messages from HSRM application to CPRS. This is for consult status updates - cancel appointment
HL7 Application Parameters XE "HL7:Application Parameters"
Patch GMRC*3.0*75 added the capability of using the following HL7 application parameters to enable communication between the consult system and the HCPS.

GMRC HCP SEND - This parameter is used to set up the sending facility.

GMRC HCP RECEIVE - This parameter is used to set up the receiving facility.
Patch GMRC*3.0*99 added the capability of using the following HL7 application parameters to enable communication between the consult system and the CCRA.
GMRC CCRA SEND - This parameter is used to set up the sending facility.
GMRC CCRA RECEIVE - This parameter is used to set up the receiving facility.
Patch GMRC*3.0*123 added the capability of using the following HL7 application parameters to enable communication between the consult system and the CCRA.
GMRC HSRM-CCRA SEND - This parameter is used to set up the sending facility.

GMRC HSRM-CCRA RECEIVE - This parameter is used to set up the receiving facility.

HL7 Logical Link XE "HL7:Logical Link"
GMRCHCP - Logical link is used to setup the network path between Consults and Heathcare Claims Processing System (HCPS).
GMRCCCRA – This Logical link is used to set up the network path between CPRS and CCRA. This was created by patch GMRC*3.0*99

CCRA-NAK – This logical link is used to send HSRM an application NAK when a message is rejected because the user does not exist or have permissions in VistA to make updates. This was created by patch GMRC*3.0*123

GMRC*3.0*99 – To enable the HL7 interface link created by this patch, go into the VistA HL main menu and select the Filer and Link Management Options. From there, select the SL Stop/Start Links option, as shown below.

[image: image5.png]LM TCP Link Manager Start/Stop

SA Stop All Hessaging Background Processes
RA Restart/Start All Links and Filers

DF Default Filers Startup

SL Start/Stop Links

PI Ping (TCP Only)

ED Link Edit

ER Link Errors ...

You have PENDING ALERTS
Enter "VA to jump to VIEW ALERTS option

Select Filer and Link Management Options <TEST ACCOUNT> Option:|SL Start/Stop L|

inks

This option is used to launch the lower level protocol for the
appropriate device. Please select the node with which you want
to comnunicate

Select HL LOGICAL LINK NODE:JGHRCCCRA
The LLP uas last shutdown on MAR 27, 2018 17:31:10.
This LLP has been enabled!

Once this logical link is thus enabled, messages can proceed through the interface.

GMRC*3.0*106 – This logical link is the same as the one for GMRC*3.0*99.
HL7 Referral Messages XE "HL7:Referral Messages"
Patch GMRC*3.0*75 added the capability of using the following HL7 referral messages to enable communication between the consult system and HCPS.

· REF_I12 will be sent from CPRS to HCPS for new referrals (signed Non-VA Care Consult). NTE segments will contain the “Entered By”, “Date/time stamp”, the “Reason for Request” header, and Non-VA Care Referral template data.

· REF_I13 will be sent from CPRS to HCPS for status updates and resubmitted referrals. NTE segments will contain the “Entered By” and “Date/time stamp”, “Progress Note” header, and Non-VA Care Referral template data.

· REF_I13 will be sent from CPRS to HCPS for complete and addended note referrals. NTE segments will contain the “Entered By”, “Date/time stamp”, “Progress Note” header, and Non-VA Care Referral template data.

· RRI_I13 will be sent from HCPS to CPRS for changes made in HCPS-RAS. A proxy user will be implemented in VistA to populate the “Entered By” field. The proxy user will identify updates to CPRS/Consults originating in HCPS-RAS and transmitted via the interface.

· REF_I14 will be sent from CPRS to HCPS for cancelled or discontinued referrals. NTE segments will contain “Activity Comment” header and Non-VA Care Referral template date.
· Note that IN1 and IN3 segments were added to the REF messages. Since these segments are the same, they will be listed once at the end of the section previously created in this manual.
The REF messages will contain the following standard segments:
MSH – Message Header

REQUIRED

RF1 – Referral Information

REQUIRED

PRD – Provider Data

REQUIRED

PID – Patient Identification

REQUIRED

IN1 – Patient Insurance

OPTIONAL

IN3 – Patient Insurance

OPTIONAL

DG1 – Diagnosis

OPTIONAL

OBR – Observation Request

REQUIRED

PV1 – Patient Visit

REQUIRED

NTE – Notes and Comments

REQUIRED
A standard HL7 v2.5 RRI message will be generated for status updates and/or changes made to an existing referral in HCPS. This event triggers a message to update CPRS with changes made in HCPS. The RRI message will contain the following standard segments:
MSH – Message Header

REQUIRED

RRI – Return Referral Information
REQUIRED

PRD – Provider Data

REQUIRED

PID – Patient Identification

REQUIRED

DG1 – Diagnosis

OPTIONAL

OBR – Observation Request

REQUIRED

PV1 – Patient Visit

REQUIRED

NTE – Notes and Comments

REQUIRED
The following tables contain the HL7 message definition for the REF/RRI/ACK messages.

The table columns are:

1. SEQ = HL7 sequence#

2. LEN = HL7 field length

3. DT = HL7 data type

4. R/O = R=Require, O=Optional, C=Conditional, NS=Not supported

5. TBL = HL7 table definition

6. Element Name = HL7 field name

7. VistA Description = information on what will be pulled from VistA for this element, or hard-coded data.

	SEQ
	LEN
	DT
	R/O
	TBL#
	ELEMENT NAME
	VistA DESCRIPTION

 XE "HL7:REF_I12 Message Definition Tables" REF_I12 Message Definition Tables

REF_I12 MSH - Message Header Segment (generated by the VistA HL7 package using the HL7 Application and Protocol entries for the GMRC components)

REF_I12 Message Header Table

	SEQ
	LEN
	DT
	R/O
	TBL#
	ELEMENT NAME
	VistA DESCRIPTION

	1
	1
	ST
	R
	
	Field Separator
	|

	2
	4
	ST
	R
	
	Encoding Characters
	^~\&

	3
	15
	ST
	R
	
	Sending Application
	GMRC HCP SEND

	4
	20
	ST
	R
	
	Sending Facility
	Sending Facility, from the FACILITY NAME field of the HL7 APPLICATION entry GMRC HCP SEND

	5
	30
	ST
	R
	
	Receiving Application
	GMRC HCP RECEIVE

	6
	30
	ST
	NS
	
	Receiving Facility
	Receiving Facility, from the FACILITY NAME field of the HL7 APPLICATION entry GMRC HCP RECEIVE

	7
	26
	TS
	R
	
	Date/Time Of Message
	System date/time generated by the VistA HL7 package

	8
	40
	ST
	NS
	
	Security
	Not used

	9
	7
	CM
	R
	0076

0003
	Message Type
	REF^I12

	10
	20
	ST
	R
	
	Message Control ID
	Facility and sequence number automatically generated by the VistA HL7 Package

	11
	1
	ID
	R
	
	Processing ID
	P for Production, T for Test

	12
	8
	ID
	R
	0104
	Version ID
	2.5

	13
	15
	NM
	NS
	
	Sequence Number
	Not used

	14
	180
	ST
	NS
	
	Continuation Pointer
	Not used

	15
	2
	ID
	R
	0155
	Accept Acknowledgment Type
	AL=Always

	16
	2
	ID
	R
	0155
	Application Acknowledgment Type
	AL=Always

	17
	3
	ID
	R
	0399
	Country Code
	USA

(MSH fields past MSH.17 are not used and not shown to save space)

VistA MSH.16 does not support ER to just return Application Acknowledgments for errors, so all messages required acknowledgment – either AA or AE in the MSA.

REF_I12 RF1 - Referral Information Segment

	SEQ
	LEN
	DT
	R/O
	TBL#
	ELEMENT NAME
	VistA DESCRIPTION

	1
	250
	CE
	O
	0283
	Referral Status
	NW^CPRS RELEASED ORDER

	2
	250
	CE
	O
	0280
	Referral Priority
	From File 123, Field 5 (Urgency). Values are: 1 WEEK, NEXT AVAILABLE, ROUTINE, STAT, TODAY, TOMORROW AM, WITHIN 1 MONTH, WITHIN 1 WEEK, WITHIN 24 HOURS, WITHIN 72 HOURS

	3
	250
	CE
	O
	
	Referral Type
	Service IEN^Service Name^^Template IEN

^Template Name

Service IEN is pointer to File 123.5, Template IEN is pointer to File 8927.

	4
	250
	CE
	NS
	
	Referral Disposition
	Not used

	5
	250
	CE
	O
	0284
	Referral Category
	I for Inpatient, O for Outpatient based on File 123, field 14 (Service Rendered as In or Out). This could be different than the PV1.1 current patient status.

	6
	30
	EI
	R
	
	Originating Referral Identifier
	IEN to File 123

	7
	26
	TS
	O
	
	Effective Date
	Referral Date of Request from File 123, field .01

	8
	26
	TS
	NS
	
	Expiration Date
	Not used

	9
	26
	TS
	NS
	
	Process Date
	Not used

	10
	250
	CE
	NS
	
	Referral Reason
	Not used

	11
	30
	EI
	NS
	
	External Referral Identifier
	Not used

REF_I12 PRD - Provider Data Segment (same for all message types)

	SEQ
	LEN
	DT
	R/O
	TBL#
	ELEMENT NAME
	VistA DESCRIPTION

	1
	250
	CE
	R
	0286
	Provider Role
	RP for Referring Provider

	2
	250
	XPN
	O
	
	Provider Name
	Provider Last Name^Provider First Name^Provider Middle Initial^^^^^^Provider DUZ

Provider from File 123, field 10

	3
	250
	XAD
	O
	
	Provider Address
	Street Address 1^Street Address 2^City^State^Zip from File 200, fields .111, .112, .114, .115, .116

	4
	60
	PL
	NS
	
	Provider Location
	Not used

	5
	250
	XTN
	O
	
	Provider Communication Information
	^^^Email Address^^Office Phone Area Code^Office Phone Number from File 200, fields .151, .132

	6
	250
	CE
	NS
	
	Preferred Method of Contact
	Not used

	7
	100
	PLN
	NS
	
	Provider Identifiers
	Not used

	8
	26
	TS
	NS
	
	Effective Start Date of Provider Role
	Not used

	9
	26
	TS
	NS
	
	Effective End Date of Provider Role
	Not used

REF_I12 PID-Patient Id Segment (generated by the VistA API; same for all msg types)

	SEQ
	LEN
	DT
	R/O
	TBL#
	ELEMENT NAME
	VistA DESCRIPTION

	1
	4
	SI
	O
	
	Set ID – PID
	Sequential Number

	2
	20
	CX
	R
	
	Patient ID
	ICN, including V checksum for backwards compatibility

	3
	250
	CX
	R
	
	Patient Identifier List (list is not in any specified order)

Following are PID.3.5 Indentifier Type Codes:

NI=ICN

PI=Patient DFN

SS=SSN

PN=Claim Number
	Integration Control Number (including V and checksum), Social Security Number, DFN, Claim Number, all entries in the ICN History Multiple, and all alias SSNs which will correspond directly to the alias name in the name field (pid-5).

	4
	20
	CX
	NS
	
	Alternate Patient ID – PID
	Not used

	5
	250
	XPN
	R
	
	Patient Name
	Patient Name and all Alias entries

	6
	250
	XPN
	O
	
	Mother’s Maiden Name
	Mother’s Maiden Name

	7
	26
	TS
	O
	
	Date/Time of Birth
	Date of Birth

	8
	1
	IS
	O
	0001
	Administrative Sex
	Sex

	9
	250
	XPN
	NS
	
	Patient Alias
	Not used. Alias is passed in PID-5

	10
	250
	CE
	O
	0005
	Race
	Race Information. Example: 2106-3-SLF^^0005^2106-3^^CDC See Appendix A for coded values. 0005 and CDC are hardcoded.

	11
	250
	XAD
	O
	
	Patient Address
	P=Permanent Address~N=Place of Birth~Confidential Address

	12
	4
	IS
	O
	0289
	County Code
	County

	13
	250
	XTN
	O
	
	Phone Number – Home
	Home Phone~Work Phone~Cell Phone~Pager^NET^INTERNET^email

	14
	250
	XTN
	O
	
	Phone Number – Business
	Work Phone (backward compatibility)

	15
	250
	CE
	NS
	0296
	Primary Language
	Not used

	16
	250
	CE
	O
	0002
	Marital Status
	Marital Status^^^^^^M

	17
	250
	CE
	O
	0006
	Religion
	Religious Preference (code)

	18
	250
	CX
	NS
	
	Patient Account Number
	Not used

	19
	16
	ST
	R
	
	SSN Number – Patient
	SSN

	20
	25
	DLN
	NS
	
	Driver’s License Number – Patient
	Not used

	21
	250
	CX
	NS
	
	Mother’s Identifier
	Not used

	22
	250
	CE
	O
	0189
	Ethnic Group
	Ethnicity Information. Example: 2186-5-SLF^^0189^2186-5^^CDC

See Appendix A for coded values. 2186 and CDC are hardcoded.

	23
	250
	ST
	O
	
	Birth Place
	Place of birth city and place of birth state

	24
	1
	ID
	O
	0136
	Multiple Birth Indicator
	Multiple Birth Indicator [Y for multiple birth]

(PID fields past PID.24 not used and not shown to save space)

REF_I12 DG1 - Diagnosis Segment (same for all message types)

	SEQ
	LEN
	DT
	R/O
	TBL#
	ELEMENT NAME
	VistA DESCRIPTION

	1
	4
	SI
	R
	
	Set ID – DG1
	1

	2
	2
	ID
	NS
	
	Diagnosis Coding Method
	Not used

	3
	250
	CE
	R
	0051
	Diagnosis Code – DG1
	Provisional Diagnosis Code^Diagnosis Description from File 123, field 30

	4
	40
	ST
	B
	
	Diagnosis Description
	Not Used

	5
	26
	TS
	O
	
	Diagnosis Date/Time
	Not Used

	6
	2
	IS
	R
	0052
	Diagnosis Type
	“W” - Working

 (DG1 fields past DG1.6 are not used and not shown to save space)

REF_I12 OBR - Observation Request Segment (same for all message types)

	SEQ
	LEN
	DT
	R/O
	TBL#
	ELEMENT NAME
	VistA DESCRIPTION

	1
	4
	SI
	R
	
	Set ID – OBR
	1

	2
	22
	EI
	R
	
	Placer Order Number
	Order entry internal number;Orderable Item entry^OR from File 123, field .03

	3
	22
	EI
	R
	
	Filler Order Number
	Consult entry internal number;GMRC^GMRC

	4
	250
	CE
	R
	
	Universal Service Identifier
	Hardcoded value of “ZZ”

	5
	2
	ID
	NS
	
	Priority – OBR
	Not used

	6
	26
	TS
	O
	
	Requested Date/Time
	Clinically XE "Clinically Indicated Date" Indicated Date from File 123, field 17

(OBR fields past OBR.6 are not used and not shown to save space)

REF_I12 PV1 – Patient Visit Segment (same for all message types)

The PV1 segment data is creating using the IN5^VADPT call to determine current inpatient status. See PIMS technical manual for definition of the returned array VAIP. Fields not returned by the IN5^VADPT API are not used in the PV1 segment.

REF I12 PV1 - Patient Visit Segment (Same for all message types)

	SEQ
	LEN
	DT
	R/O
	TBL#
	ELEMENT NAME
	VistA DESCRIPTION

	1
	4
	SI
	R
	
	Set ID – PV1
	1

	2
	1
	IS
	R
	0004
	Patient Class
	I: inpatient

O: outpatient

	3
	80
	PL
	O
	
	Assigned Patient Location
	Location of last inpatient movement event from VAIP(5)

	4
	2
	IS
	NS
	
	Admission Type
	Not used

	5
	250
	CX
	NS
	
	Preadmit Number
	Not used

	6
	80
	PL
	NS
	
	Prior Patient Location
	Not used

	7
	250
	XCN
	O
	0010
	Attending Doctor
	Attending Provider from VAIP(18)

	8
	250
	XCN
	O
	0010
	Referring Doctor
	Not used (Referring provider sent in PRD segment)

	9
	250
	XCN
	NS
	
	Consulting Doctor
	Not used

	10
	3
	IS
	NS
	
	Hospital Service
	Not used

	11
	80
	PL
	NS
	
	Temporary Location
	Not used

	12
	2
	IS
	NS
	
	Preadmit Test Indicator
	Not used

	13
	2
	IS
	NS
	
	Re-admission Indicator
	Not used

	14
	6
	IS
	NS
	
	Admit Source
	Not used

	15
	2
	IS
	NS
	
	Ambulatory Status
	Not used

	16
	2
	IS
	O
	0099
	VIP Indicator
	R if patient restricted/sensitive

	17
	250
	XCN
	O
	
	Admitting Doctor
	Primary Physician for admission from VAIP(13,5)

(PV1 fields past PV1.17 are not used and not shown to save space)

REF_I12 NTE - Notes and Comments segment

	SEQ
	LEN
	DT
	R/O
	TBL#
	ELEMENT NAME
	VistA DESCRIPTION

	1
	4
	SI
	O
	
	Set ID – NTE
	Sequential Number 1-n

	2
	8
	ID
	O
	0105
	Source of Comment
	P for Placer

	3
	65536
	FT
	O
	
	Comment
	Reason for Request from file 123, field 20

	4
	250
	CE
	O
	
	Comment Type
	Not used.

Example:
New, signed Referral for Non VA Care Radiology

MSH|^~\&|GMRC HCP SEND|500|GMRC HCP RECEIVE|200|20120315080804-0500||REF^I12|5008755|P|2.5|||AL|AL|USA

RF1|NW^CPRS RELEASED ORDER|R|87^NON VA CARE RADIOLOGY^^2108^NON VA CARE RADIOLOGY||O|600|201203150808-0500||||

PRD|RP|CPRSPROVIDER^THREE^^^^^^^10000000046|1 STREET ADDRESS^^CITY^ST^00011||^^^CPRS3@VA.GOV^^555^555-5555|

PID|1|5000000240V461023|5000000240V461023^^^USVHA&&0363^NI^VA FACILITY ID&500&L^^20120315~666660202^^^USSSA&&0363^SS^VA FACILITY ID&500&L~100003^^^USVHA&&0363^PI^VA FACILITY ID&500&L||DATABRIDGE^PATIENTEIGHT^^^^^L||19010101|M|||^^^^

^^P^^~^^^^^^N||||||||666660202||||||||||||

DG1|1||784.0^Headache|

OBR|1|19144;1^OR|600;GMRC^GMRC|||20120323

PV1|1|I|5^3 NORTH SURG|||10000000049^CPRSATTENDING,TWO|||||||||||11829^PROVIDER,TEST

NTE|1|P|Reason for Request

NTE|2||Sub-Specialty Service: MRI

NTE|3||Care Setting: Outpatient

NTE|4||Justification for Non-VA Care: VA Facility does not provide the required

NTE|5||service

NTE|6||Type of Service: Evaluation and Recommendations

NTE|7||Procedure (1):MRI HEAD/NECK

NTE|8||Procedure (2):

NTE|9||Procedure (3):

NTE|10||Chief Complaint: HEADACHE

NTE|11||Patient History / Clinical Findings / Diagnosis (Co-Morbidities):

NTE|12||HX OF HEADACHE 12 MONTHS

NTE|13||Patient Pregnant: No

NTE|14||Diabetic: No

NTE|15||Motor Vehicle Accident/Work Related Injury: No

NTE|16||Non VA Care Coordination Required? Yes

NTE|17||Allergies: PEANUTS

NTE|18||Active Inpatient Medications (including Supplies):

NTE19||Pending Inpatient Medications Status

NTE|20||===

NTE|21||1) MULTIVITAMINS TAB TAB PO QD PENDING

NTE|22||History of Trauma N/A

NTE|23||Type of MRI? Open

NTE|24||Is Patient Claustrophobic? Yes

NTE|25||Closed Procedure with Sedation Tried? No

NTE|26||Patient Weight 187 lb [85.0 kg] (03/15/2012 07:58)

NTE|27||Patient Height 70 in [177.8 cm] (03/15/2012 07:58)

NTE|28||Creatinine Results within 30 days:

NTE|29||Contra-indications: None

NTE|30||Metal Injury to Eyes? No

NTE|31||Shrapnel or Gunshot Wound? Yes

NTE|32||History of Brain Surgery? No

NTE|33||History of Cardiac Surgery? No"

NTE|34||History of Other Surgery in the Past 2 Months? No"

Example:
New, signed Referral for Non VA Care Dental

MSH|~^\&|GMRC HCP SEND|500|GMRC HCP RECEIVE|200|20120424160315-0500||REF^I12|5008820|P|2.5|||AL|AL|USA

RF1|NW^CPRS RELEASED ORDER|A|89^NON VA CARE DENTAL^^2060^NON VA CARE DENTAL||O|615|201204241603-0500||||

PRD|RP|CPRSPROVIDER,THREE^^^^^^^10000000046|1 STREET ADDRESS^^CITY^ST^00011||^^^CPRS3@VA.GOV^^555^555-5555|

PID|1||666001222^^^USSSA&&0363^SS^VA FACILITY ID&500&L~100136^^^USVHA&&0363^PI^VA FACILITY ID&500&L||FEEBASIS^ONE^^^^^L||19010101|M|||^^^^^^P^^~^^CITY^ST^^^N|||||S|13||666001222||||CITY ST||||||||

DG1|1||525.13^Loss of teeth due to Caries|

OBR|1|19165;1^OR|615;GMRC^GMRC|||20120427

PV1|1|O|||||||||||||||

NTE|1|P|Reason for Request

NTE|2||Sub-Specialty Service: Surgical

NTE|3||Care Setting: Outpatient

NTE|4||Justification for Non-VA Care: VA Facility cannot timely provide the

NTE|5||required

NTE|6||service

NTE|7||Type of Service: Evaluation and Treatment

NTE|8||Procedure (1): D0140 - LIMITED EXAM

NTE|9||Procedure (2): D7140 - EXTRACTION ERUPTED TOOTH

NTE|10||Procedure (3):

NTE|11||Patient Pregnant: No

NTE|12||Chief Complaint: TOOTHACHE

NTE|13||Patient History / Clinical Findings / Diagnosis (Co-Morbidities):

NTE|14||CARIES, PERIODONTAL DISEASE

NTE|15||Diabetic: No

NTE|16||Motor Vehicle Accident/Work Related Injury: No

NTE|17||Non VA Care Coordination Required? No

NTE|18||Allergies: No Allergy Assessment

NTE|19||Active Outpatient Medications (including Supplies):

NTE|20||No Medications Found

NTE|21||History of Trauma NO

NTE|22||Dental Classification: Class 4

NTE|23||Tooth Number: 14

NTE|24||Area: WHOLE TOOTH

NTE|25||Surface:

REF_I13 Message Definition Tables XE "HL7:REF_I13 Message Definition Tables"
REF_I13 MSH - Message Header Segment

MSH - Message Header Segment (generated by the VistA HL7 package using the HL7 Application and Protocol entries for the GMRC components)

REF_I13 MSH - Message Header Segment

	SEQ
	LEN
	DT
	R/O
	TBL#
	ELEMENT NAME
	VistA DESCRIPTION

	1
	1
	ST
	R
	
	Field Separator
	|

	2
	4
	ST
	R
	
	Encoding Characters
	^~\&

	3
	15
	ST
	R
	
	Sending Application
	GMRC HCP SEND

	4
	20
	ST
	R
	
	Sending Facility
	Sending Facility, from the FACILITY NAME field of the HL7 APPLICATION entry GMRC HCP SEND

	5
	30
	ST
	R
	
	Receiving Application
	GMRC HCP RECEIVE

	6
	30
	ST
	NS
	
	Receiving Facility
	Receiving Facility, from the FACILITY NAME field of the HL7 APPLICATION entry GMRC HCP RECEIVE

	7
	26
	TS
	R
	
	Date/Time Of Message
	System date/time generated by the VistA HL7 package

	8
	40
	ST
	NS
	
	Security
	Not used

	9
	7
	CM
	R
	0076

0003
	Message Type
	REF^I13

	10
	20
	ST
	R
	
	Message Control ID
	Facility and sequence number automatically generated by the HL7 Package

	11
	1
	ID
	R
	
	Processing ID
	P for Production, T for Test

	12
	8
	ID
	R
	0104
	Version ID
	2.5

	13
	15
	NM
	NS
	
	Sequence Number
	Not used

	14
	180
	ST
	NS
	
	Continuation Pointer
	Not used

	15
	2
	ID
	R
	0155
	Accept Acknowledgment Type
	AL=Always

	16
	2
	ID
	R
	0155
	Application Acknowledgment Type
	AL=Always

	17
	3
	ID
	R
	0399
	Country Code
	USA

(MSH fields past MSH.17 are not used and not shown to save space)

MSH.16 does not support ER to just return Application Acknowledgements for errors, so all messages required acknowledgement – either AA or AE in the MSA.

REF_I13 RF1 – Referral Information Segment

	SEQ
	LEN
	DT
	R/O
	TBL#
	ELEMENT NAME
	VistA DESCRIPTION

	1
	250
	CE
	O
	0283
	Referral Status
	SC^RECEIVED

SC^SCHEDULED

IP^RESUBMITTED

IP^ADD COMMENT

XX^FORWARDED

CM^COMPLETE

CM^ADDENDED

	2
	250
	CE
	O
	0280
	Referral Priority
	From File 123, Field 5 (Urgency). Values are:

1 WEEK,

NEXT AVAILABLE,

ROUTINE,

STAT,

TODAY,

TOMORROW AM,

WITHIN 1 MONTH,

WITHIN 1 WEEK,

WITHIN 24 HOURS,

WITHIN 72 HOURS

	3
	250
	CE
	O
	
	Referral Type
	Service IEN^Service Name^^Template IEN

^Template Name

Service IEN is pointer to File 123.5, Template IEN is pointer to File 8927.

	4
	250
	CE
	NS
	
	Referral Disposition
	Not used

	5
	250
	CE
	O
	0284
	Referral Category
	I for Inpatient, O for Outpatient based on File 123, field 14 (Service Rendered as In or Out). This could be different than the PV1.1 current patient status.

	6
	30
	EI
	R
	
	Originating Referral Identifier
	IEN to File 123

	7
	26
	TS
	O
	
	Effective Date
	Referral Date of Request from File 123, field .01

	8
	26
	TS
	NS
	
	Expiration Date
	Not used

	9
	26
	TS
	NS
	
	Process Date
	Not used

	10
	250
	CE
	NS
	
	Referral Reason
	Not used

	11
	30
	EI
	NS
	
	External Referral Identifier
	Not used

HCPS will send the Originating Referral Identifier that was sent in the initial REF^I12 from VistA and blanks for everything else.

REF_I13 PRD - Provider Data Segment (Same for all message types)

	SEQ
	LEN
	DT
	R/O
	TBL#
	ELEMENT NAME
	VistA DESCRIPTION

	1
	250
	CE
	R
	0286
	Provider Role
	RP for Referring Provider

	2
	250
	XPN
	O
	
	Provider Name
	Provider Last Name^Provider First Name^Provider Middle Initial^^^^^^Provider DUZ

Provider from File 123, field 10

	3
	250
	XAD
	O
	
	Provider Address
	Street Address 1^Street Address 2^City^State^Zip from File 2, fields .111, .112, .114, .115, .116

	4
	60
	PL
	NS
	
	Provider Location
	Not used

	5
	250
	XTN
	O
	
	Provider Communication Information
	^^^Email Address^^Office Phone Area Code^Office Phone Number from File 2, fields .151, .132

	6
	250
	CE
	NS
	
	Preferred Method of Contact
	Not used

	7
	100
	PLN
	NS
	
	Provider Identifiers
	Not used

	8
	26
	TS
	NS
	
	Effective Start Date of Provider Role
	Not used

	9
	26
	TS
	NS
	
	Effective End Date of Provider Role
	Not used

HCPS will send the Provider Role that was sent in the initial REF^I12 from VistA and blanks for everything else.

REF_I13 PID – Patient Id Segment (generated by the VistA API; Same for all message types)

(PID fields past PID.24 not used and not shown to save space)

	SEQ
	LEN
	DT
	R/O
	TBL#
	ELEMENT NAME
	VistA DESCRIPTION

	1
	4
	SI
	R
	
	Set ID – PID
	Sequential Number

	2
	20
	CX
	R
	
	Patient ID
	ICN, including V checksum for backwards compatibility

	3
	250
	CX
	R
	
	Patient Identifier List (list is not in any specified order)

Following are PID.3.5 Identifier Type Codes:

NI=ICN

PI=Patient DFN

SS=SSN

PN=Claim Number
	Integration Control Number (including V and checksum), Social Security Number, DFN, Claim Number, all entries in the ICN History Multiple, and all alias SSNs which will correspond directly to the alias name in the name field (pid-5).

	4
	20
	CX
	NS
	
	Alternate Patient ID – PID
	Not used

	5
	250
	XPN
	R
	
	Patient Name
	Patient Name and all Alias entries

	6
	250
	XPN
	O
	
	Mother’s Maiden Name
	Mother’s Maiden Name

	7
	26
	TS
	O
	
	Date/Time of Birth
	Date of Birth

	8
	1
	IS
	O
	1
	Administrative Sex
	Sex

	9
	250
	XPN
	NS
	
	Patient Alias
	Not used. Alias is passed in PID-5

	10
	250
	CE
	O
	5
	Race
	Race Information. Example: 2106-3-SLF^^0005^2106-3^^CDC See Appendix A for coded values. 0005 and CDC are hardcoded.

	11
	250
	XAD
	O
	
	Patient Address
	P=Permanent Address~N=Place of Birth~Confidential Address

	12
	4
	IS
	O
	289
	County Code
	County

	13
	250
	XTN
	O
	
	Phone Number – Home
	Home Phone~Work Phone~Cell Phone~Pager^NET^INTERNET^email

	14
	250
	XTN
	O
	
	Phone Number – Business
	Work Phone (backward compatibility)

	15
	250
	CE
	NS
	296
	Primary Language
	Not used

	16
	250
	CE
	O
	2
	Marital Status
	Marital Status^^^^^^M

	17
	250
	CE
	O
	6
	Religion
	Religious Preference (code)

	18
	250
	CX
	NS
	
	Patient Account Number
	Not used

	19
	16
	ST
	R
	
	SSN Number – Patient
	SSN

	20
	25
	DLN
	NS
	
	Driver’s License Number – Patient
	Not used

	21
	250
	CX
	NS
	
	Mother’s Identifier
	Not used

	22
	250
	CE
	O
	189
	Ethnic Group
	Ethnicity Information. Example: 2186-5-SLF^^0189^2186-5^^CDC

	
	
	
	
	
	
	See Appendix A for coded values. 2186 and CDC are hardcoded.

	23
	250
	ST
	O
	
	Birth Place
	Place of birth city and place of birth state

	24
	1
	ID
	O
	136
	Multiple Birth Indicator
	Multiple Birth Indicator [Y for multiple birth]

HCPS will only send the original information in the initial REF^I12 from VistA for sequences 1, 2, 3, 5, and 19.

REF_I13 DG1 – Diagnosis Segment (Same for all message types)

	SEQ
	LEN
	DT
	R/O
	TBL#
	ELEMENT NAME
	VistA DESCRIPTION

	1
	4
	SI
	R
	
	Set ID – DG1
	1

	2
	2
	ID
	NS
	
	Diagnosis Coding Method
	Not used

	3
	250
	CE
	R
	
	Diagnosis Code – DG1
	Provisional Diagnosis Code^Diagnosis Description from File 123, field 30

	4
	40
	ST
	B
	
	Diagnosis Description
	Not Used

	5
	26
	TS
	O
	
	Diagnosis Date/Time
	Not Used

	6
	2
	IS
	R
	0052
	Diagnosis Type
	“W” - Working

(DG1 fields past DG1.6 are not used and not shown to save space)

REF_I13 OBR – Observation Request Segment (Same for all message types)

	SEQ
	LEN
	DT
	R/O
	TBL#
	ELEMENT NAME
	VistA DESCRIPTION

	1
	4
	SI
	R
	
	Set ID – OBR
	1

	2
	22
	EI
	R
	
	Placer Order Number
	Order entry internal number;Orderable Item entry^OR from File 123, field .03

	3
	22
	EI
	R
	
	Filler Order Number
	Consult entry internal number;GMRC^GMRC for all comments and TIU note internal entry number; TIU^TIU for all signed progress notes and addendums.

	4
	250
	CE
	R
	
	Universal Service Identifier
	Hardcoded value of “ZZ”

	5
	2
	ID
	NS
	
	Priority – OBR
	Not used

	6
	26
	TS
	O
	
	Requested Date/Time
	Clinically XE "Clinically Indicated Date" Indicated Date from File 123, field 17

(OBR fields past OBR.6 are not used and not shown to save space)

REF_I13 PV1 – Patient Visit Segment (same for all message types)

The PV1 segment data is creating using the IN5^VADPT call to determine current inpatient status. See PIMS technical manual for definition of the returned array VAIP.

Fields not returned by the IN5^VADPT API are not used in the PV1 segment.

REF_I13 PV1 - Patient Visit Segment (Same for all message types)

	SEQ
	LEN
	DT
	R/O
	TBL#
	ELEMENT NAME
	VistA DESCRIPTION

	1
	4
	SI
	R
	
	Set ID – PV1
	1

	2
	1
	IS
	R
	0004
	Patient Class
	I: inpatient

O: outpatient

	3
	80
	PL
	O
	
	Assigned Patient Location
	Location of last inpatient movement event from VAIP(5)

	4
	2
	IS
	NS
	
	Admission Type
	Not used

	5
	250
	CX
	NS
	
	Preadmit Number
	Not used

	6
	80
	PL
	NS
	
	Prior Patient Location
	Not used

	7
	250
	XCN
	O
	0010
	Attending Doctor
	Attending Provider from VAIP(18)

	8
	250
	XCN
	O
	0010
	Referring Doctor
	Not used (Referring provider sent in PRD segment)

	9
	250
	XCN
	NS
	
	Consulting Doctor
	Not used

	10
	3
	IS
	NS
	
	Hospital Service
	Not used

	11
	80
	PL
	NS
	
	Temporary Location
	Not used

	12
	2
	IS
	NS
	
	Preadmit Test Indicator
	Not used

	13
	2
	IS
	NS
	
	Re-admission Indicator
	Not used

	14
	6
	IS
	NS
	
	Admit Source
	Not used

	15
	2
	IS
	NS
	
	Ambulatory Status
	Not used

	16
	2
	IS
	O
	0099
	VIP Indicator
	R if patient restricted/sensitive

	17
	250
	XCN
	O
	0010
	Admitting Doctor
	Primary Physician for admission from VAIP(13,5)

HCPS will only send the original information in the initial REF^I12 from VistA for sequences 1 and 2.

 (PV1 fields past PV1.17 are not used and not shown to save space)

REF_I13 NTE – Notes and Comments Segment

	SEQ
	LEN
	DT
	R/O
	TBL#
	ELEMENT NAME
	VistA DESCRIPTION

	1
	4
	SI
	O
	
	Set ID – NTE
	Sequential Number 1-n

	2
	8
	ID
	O
	0105
	Source of Comment
	P for Placer

L for Ancillary

	3
	65536
	FT
	O
	
	Comment
	Based on message type, Resubmitted consults messages (RF1.1= IP^RESUBMITTED)

will contain Reason for Request from file 123, field 20, Completed or Addended (RF1.1= CM^COMPLETE

CM^ADDENDED) will contain TIU Progress Note from file 8925 (signed notes/addendums only). All other I13 messages will contain Activity Comments from file 123, subfile 123.25 field 5.

	4
	250
	CE
	O
	
	Comment Type
	Not used.

HCPS will send Notes/Comments/Status changes made in the Referral in HCPS.

Example
Receive Referral

MSH|^~\&|GMRC HCP SEND|500|GMRC HCP RECEIVE|200|20120315082327-0500||REF^I13|5008756|P|2.5|||AL|AL|USA

RF1|SC^RECEIVED|R|87^NON VA CARE RADIOLOGY^^2108^NON VA CARE RADIOLOGY||O|600|201203150808-0500||||

PRD|RP|CPRSPROVIDER^THREE^^^^^^^10000000046|1 STREET ADDRESS^^CITY^ST^00011||^^^CPRS3@VA.GOV^^555^555-5555|

PID|1|5000000240V461023|5000000240V461023^^^USVHA&&0363^NI^VA FACILITY ID&500&L^^20120315~666660202^^^USSSA&&0363^SS^VA FACILITY ID&500&L~100003^^^USVHA&&0363^PI^VA FACILITY ID&500&L||DATABRIDGE^PATIENTEIGHT^^^^^L||19010101|M|||^^^^

^^P^^~^^^^^^N||||||||666660202||||||||||||

DG1|1||784.0^Headache|

OBR|1|19144;1^OR|600;GMRC^GMRC|||20120323

PV1|1|I|5^3 NORTH SURG|||10000000049^CPRSATTENDING,TWO|||||||||||11829^PROVIDER,TEST

NTE|1|L|Actvity Comment

NTE|2||Referral received comment.

Example:
Schedule Referral *(no comment entered during Schedule, so no NTE segment sent)

MSH|^~\&|GMRC HCP SEND|500|GMRC HCP RECEIVE|200|20120315082633-0500||REF^I13|5008757|P|2.5|||AL|AL|USA

RF1|SC^SCHEDULED|R|87^NON VA CARE RADIOLOGY^^2108^NON VA CARE RADIOLOGY||O|600|201203150808-0500||||

PRD|RP|CPRSPROVIDER^THREE^^^^^^^10000000046|1 STREET ADDRESS^^CITY^ST^00011||^^^CPRS3@VA.GOV^^555^555-5555|

PID|1|5000000240V461023|5000000240V461023^^^USVHA&&0363^NI^VA FACILITY ID&500&L^^20120315~666660202^^^USSSA&&0363^SS^VA FACILITY ID&500&L~100003^^^USVHA&&0363^PI^VA FACILITY ID&500&L||DATABRIDGE^PATIENTEIGHT^^^^^L||19010101|M|||^^^^

^^P^^~^^^^^^N||||||||666660202||||||||||||

DG1|1||784.0^Headache|

OBR|1|19144;1^OR|600;GMRC^GMRC|||20120323

PV1|1|I|5^3 NORTH SURG|||10000000049^CPRSATTENDING,TWO|||||||||||11829^PROVIDER,TEST

Example:
Comment Referral

MSH|^~\&|GMRC HCP SEND|500|GMRC HCP RECEIVE|200|20120424133548-0500||REF^I13|5008819|P|2.5|||AL|AL|USA

RF1|XX^ADDED COMMENT|A|87^NON VA CARE RADIOLOGY^^2108^NON VA CARE RADIOLOGY||I|614|201204241333-0500||||

PRD|RP|CPRSPROVIDER^THREE^^^^^^^10000000046|1 STREET ADDRESS^^CITY^ST^00011||^^^CPRS3@VA.GOV^^555^555-5555|

PID|1|5000000240V461023|5000000240V461023^^^USVHA&&0363^NI^VA FACILITY ID&500&L^^20120424~666660202^^^USSSA&&0363^SS^VA FACILITY ID&500&L~100003^^^USVHA&&0363^PI^VA FACILITY ID&500&L||DATABRIDGE^PATIENTEIGHT^^^^^L||19010101|M|||^^^^

^^P^^~^^^^^^N||||||||666660202||||||||||||

DG1|1||786.05^Shortness of breath|

OBR|1|19164;1^OR|614;GMRC^GMRC|||20120424

PV1|1|I|5^3 NORTH SURG|||10000000049^CPRSATTENDING,TWO|||||||||||11829^TEST,TESTDOC

NTE|1|L|Activity Comment

NTE|2||COMMENT FOR RAD CONSULT

Example:
 Complete Referral

MSH|^~\&|GMRC HCP SEND|500|GMRC HCP RECEIVE|200|20120315152311-0500||REF^I13|5008772|P|2.5|||AL|AL|USA

RF1|CM^COMPLETE|R|87^NON VA CARE RADIOLOGY^^2108^NON VA CARE RADIOLOGY||I|596|201203121144-0500||||

PRD|RP|CPRSPROVIDER^THREE^^^^^^^10000000046|1 STREET ADDRESS^^CITY^ST^00011||^^^CPRS3@VA.GOV^^555^555-5555|

PID|1|5000000063V126746|5000000063V126746^^^USVHA&&0363^NI^VA FACILITY ID&500&L^^20120315~666666789^^^USSSA&&0363^SS^VA FACILITY ID&500&L~740^^^USVHA&&0363^PI^VA FACILITY ID&500&L||ACMPATIENT^EIGHT^^^^^L||19501206|M|||5555 TEST BLV

D^^PALM BEACH GARDENS^FL^33410^USA^P^^~^^ALBANY^NY^^^N||(518)555-2345^PRN^PH|||S|0||666666789||||ALBANY NY||||||||

OBR|1|19138;1^OR|596;GMRC^GMRC|||20120316

PV1|1|I|19^SURGERY|||11698^TEST,ATTENDING|||||||||||11698^TEST,ATTENDING

NTE|1|P|Progress Note

NTE|2||LOCAL TITLE: NON VA CARE CONSULT

NTE|3||STANDARD TITLE: NONVA CONSULT

NTE|4||DATE OF NOTE: MAR 15, 2012@15:43 ENTRY DATE: MAR 15, 2012@15:43:31

NTE|5||AUTHOR: CPRSPROVIDER,THREE EXP COSIGNER:

NTE|6||URGENCY: STATUS: COMPLETED

NTE|7||ACMPATIENT,EIGHT presented to vamc w/complaints of:

NTE|8||headache. MRI notes attached from Non VA Provider.

NTE|9||ADDING TEXT TO UNSIGNED NOTE.

NTE|10||/es/ THREE CPRSPROVIDER

NTE|11||Signed: 03/15/2012 15:47

RRI_I13 Message Definition Tables XE "HL7:RRI_I13 Message Definition Tables"
HCPS will update CPRS with information entered into HCPS via HL7 message RRI (Return Referral Information). The RRI^I13 message structure is exactly the same as the REF^I13 used by CPRS to send referral information to HCPS.

RRI_I13 MSH - Message Header Segment (generated by the VistA HL7 package using the HL7 Application and Protocol entries for the GMRC components)

RRI_I13 MSH - Message Header Segment Table

	SEQ
	LEN
	DT
	R/O
	TBL#
	ELEMENT NAME
	VistA DESCRIPTION

	1
	1
	ST
	R
	
	Field Separator
	|

	2
	4
	ST
	R
	
	Encoding Characters
	^~\&

	3
	15
	ST
	R
	
	Sending Application
	GMRC HCP SEND

	4
	20
	ST
	R
	
	Sending Facility
	Sending Facility, from the FACILITY NAME field of the HL7 APPLICATION entry GMRC HCP SEND

	5
	30
	ST
	R
	
	Receiving Application
	GMRC HCP RECEIVE

	6
	30
	ST
	NS
	
	Receiving Facility
	Receiving Facility, from the FACILITY NAME field of the HL7 APPLICATION entry GMRC HCP RECEIVE

	7
	26
	TS
	R
	
	Date/Time Of Message
	System date/time generated by the VistA HL7 package

	8
	40
	ST
	NS
	
	Security
	Not used

	9
	7
	CM
	R
	0076

0003
	Message Type
	RRI^I13

	10
	20
	ST
	R
	
	Message Control ID
	Facility and sequence number automatically generated by the HL7 Package

	11
	1
	ID
	R
	
	Processing ID
	P for Production, T for Test

	12
	8
	ID
	R
	0104
	Version ID
	2.5

	13
	15
	NM
	NS
	
	Sequence Number
	Not used

	14
	180
	ST
	NS
	
	Continuation Pointer
	Not used

	15
	2
	ID
	R
	0155
	Accept Acknowledgment Type
	AL=Always

	16
	2
	ID
	R
	0155
	Application Acknowledgment Type
	AL=Always

	17
	3
	ID
	R
	0399
	Country Code
	USA

(MSH fields past MSH.17 are not used and not shown to save space)

MSH.16 does not support ER to just return Application Acknowledgements for errors, so all messages required acknowledgement – either AA or AE in the MSA.

RRI_I13 RF1 – Referral Information Segment

	SEQ
	LEN
	DT
	R/O
	TBL#
	ELEMENT NAME
	VistA DESCRIPTION

	1
	250
	CE
	O
	0283
	Referral Status
	SC^RECEIVED

SC^SCHEDULED

IP^RESUBMITTED

IP^COMMENT

XX^FORWARDED

CM^COMPLETE

CM^ADDENDED

	2
	250
	CE
	O
	0280
	Referral Priority
	From File 123, Field 5 (Urgency). Values are:

1 WEEK,

NEXT AVAILABLE,

ROUTINE,

STAT,

TODAY,

TOMORROW AM,

WITHIN 1 MONTH,

WITHIN 1 WEEK,

WITHIN 24 HOURS,

WITHIN 72 HOURS

	3
	250
	CE
	O
	
	Referral Type
	Service IEN^Service Name^^Template IEN

^Template Name

Service IEN is pointer to File 123.5, Template IEN is pointer to File 8927.

	4
	250
	CE
	NS
	
	Referral Disposition
	Not used

	5
	250
	CE
	O
	0284
	Referral Category
	I for Inpatient, O for Outpatient based on File 123, field 14 (Service Rendered as In or Out). This could be different than the PV1.1 current patient status.

	6
	30
	EI
	R
	
	Originating Referral Identifier
	IEN to File 123

	7
	26
	TS
	O
	
	Effective Date
	Referral Date of Request from File 123, field .01

	8
	26
	TS
	NS
	
	Expiration Date
	Not used

	9
	26
	TS
	NS
	
	Process Date
	Not used

	10
	250
	CE
	NS
	
	Referral Reason
	Not used

	11
	30
	EI
	NS
	
	External Referral Identifier
	Not used

HCPS will send the Originating Referral Identifier that was sent in the initial REF^I12 from VistA and blanks for everything else.

RRI_I13 PRD - Provider Data Segment (Same for all message types)

	SEQ
	LEN
	DT
	R/O
	TBL#
	ELEMENT NAME
	VistA DESCRIPTION

	1
	250
	CE
	R
	0286
	Provider Role
	RP for Referring Provider

	2
	250
	XPN
	O
	
	Provider Name
	Provider Last Name^Provider First Name^Provider Middle Initial^^^^^^Provider DUZ

Provider from File 123, field 10

	3
	250
	XAD
	O
	
	Provider Address
	Street Address 1^Street Address 2^City^State^Zip from File 2, fields .111, .112, .114, .115, .116

	4
	60
	PL
	NS
	
	Provider Location
	Not used

	5
	250
	XTN
	O
	
	Provider Communication Information
	^^^Email Address^^Office Phone Area Code^Office Phone Number from File 2, fields .151, .132

	6
	250
	CE
	NS
	
	Preferred Method of Contact
	Not used

	7
	100
	PLN
	NS
	
	Provider Identifiers
	Not used

	8
	26
	TS
	NS
	
	Effective Start Date of Provider Role
	Not used

	9
	26
	TS
	NS
	
	Effective End Date of Provider Role
	Not used

HCPS will send the Provider Role that was sent in the initial REF^I12 from VistA and blanks for everything else.

RRI_I13 PID – Patient Id Segment (generated by the VistA API; Same for all message types)

(PID fields past PID.24 not used and not shown to save space)

	SEQ
	LEN
	DT
	R/O
	TBL#
	ELEMENT NAME
	VistA DESCRIPTION

	1
	4
	SI
	R
	
	Set ID – PID
	Sequential Number

	2
	20
	CX
	R
	
	Patient ID
	ICN, including V checksum for backwards compatibility

	3
	250
	CX
	R
	
	Patient Identifier List (list is not in any specified order)

Following are PID.3.5 Identifier Type Codes:

NI=ICN

PI=Patient DFN

SS=SSN

PN=Claim Number
	Integration Control Number (including V and checksum), Social Security Number, DFN, Claim Number, all entries in the ICN History Multiple, and all alias SSNs which will correspond directly to the alias name in the name field (pid-5).

	4
	20
	CX
	NS
	
	Alternate Patient ID – PID
	Not used

	5
	250
	XPN
	R
	
	Patient Name
	Patient Name and all Alias entries

	6
	250
	XPN
	O
	
	Mother’s Maiden Name
	Mother’s Maiden Name

	7
	26
	TS
	O
	
	Date/Time of Birth
	Date of Birth

	8
	1
	IS
	O
	0001
	Administrative Sex
	Sex

	9
	250
	XPN
	NS
	
	Patient Alias
	Not used. Alias is passed in PID-5

	10
	250
	CE
	O
	0005
	Race
	Race Information. Example: 2106-3-SLF^^0005^2106-3^^CDC See Appendix A for coded values. 0005 and CDC are hardcoded.

	11
	250
	XAD
	O
	
	Patient Address
	P=Permanent Address~N=Place of Birth~Confidential Address

	12
	4
	IS
	O
	0289
	County Code
	County

	13
	250
	XTN
	O
	
	Phone Number – Home
	Home Phone~Work Phone~Cell Phone~Pager^NET^INTERNET^email

	14
	250
	XTN
	O
	
	Phone Number – Business
	Work Phone (backward compatibility)

	15
	250
	CE
	NS
	0296
	Primary Language
	Not used

	16
	250
	CE
	O
	0002
	Marital Status
	Marital Status^^^^^^M

	17
	250
	CE
	O
	0006
	Religion
	Religious Preference (code)

	18
	250
	CX
	NS
	
	Patient Account Number
	Not used

	19
	16
	ST
	R
	
	SSN Number – Patient
	SSN

	20
	25
	DLN
	NS
	
	Driver’s License Number – Patient
	Not used

	21
	250
	CX
	NS
	
	Mother’s Identifier
	Not used

	22
	250
	CE
	O
	0189
	Ethnic Group
	Ethnicity Information. Example: 2186-5-SLF^^0189^2186-5^^CDC

	
	
	
	
	
	
	See Appendix A for coded values. 2186 and CDC are hardcoded.

	23
	250
	ST
	O
	
	Birth Place
	Place of birth city and place of birth state

	24
	1
	ID
	O
	0136
	Multiple Birth Indicator
	Multiple Birth Indicator [Y for multiple birth]

HCPS will only send the original information in the initial REF^I12 from VistA for sequences 1, 2, 3, 5, and 19.

RRI_I13 DG1 – Diagnosis Segment (Same for all message types)

	SEQ
	LEN
	DT
	R/O
	TBL#
	ELEMENT NAME
	VistA DESCRIPTION

	1
	4
	SI
	R
	
	Set ID – DG1
	1

	2
	2
	ID
	NS
	
	Diagnosis Coding Method
	Not used

	3
	250
	CE
	R
	
	Diagnosis Code – DG1
	Provisional Diagnosis Code^Diagnosis Description from File 123, field 30

	4
	40
	ST
	B
	
	Diagnosis Description
	Not Used

	5
	26
	TS
	O
	
	Diagnosis Date/Time
	Not Used

	6
	2
	IS
	R
	0052
	Diagnosis Type
	“W” - Working

(DG1 fields past DG1.6 are not used and not shown to save space)

RRI_I13 OBR – Observation Request Segment (Same for all message types)

	SEQ
	LEN
	DT
	R/O
	TBL#
	ELEMENT NAME
	VistA DESCRIPTION

	1
	4
	SI
	R
	
	Set ID – OBR
	1

	2
	22
	EI
	R
	
	Placer Order Number
	Order entry internal number;Orderable Item entry^OR from File 123, field .03

	3
	22
	EI
	R
	
	Filler Order Number
	Consult entry internal number;GMRC^GMRC for all comments and TIU note internal entry number; TIU^TIU for all signed progress notes and addendums.

	4
	250
	CE
	R
	
	Universal Service Identifier
	Hardcoded value of “ZZ”

	5
	2
	ID
	NS
	
	Priority – OBR
	Not used

	6
	26
	TS
	O
	
	Requested Date/Time
	Clinically XE "Clinically Indicated Date" Indicated Date from File 123, field 17

(OBR fields past OBR.6 are not used and not shown to save space)

RRI_I13 PV1 – Patient Visit Segment (same for all message types)

The PV1 segment data is created using the IN5^VADPT call to determine current inpatient status. See PIMS technical manual for definition of the returned array VAIP.

Fields not returned by the IN5^VADPT API are not used in the PV1 segment.

RRI PV1 - Patient Visit Segment (Same for all message types)

	SEQ
	LEN
	DT
	R/O
	TBL#
	ELEMENT NAME
	VistA DESCRIPTION

	1
	4
	SI
	R
	
	Set ID – PV1
	1

	2
	1
	IS
	R
	0004
	Patient Class
	I: inpatient

O: outpatient

	3
	80
	PL
	O
	
	Assigned Patient Location
	Location of last inpatient movement event from VAIP(5)

	4
	2
	IS
	NS
	
	Admission Type
	Not used

	5
	250
	CX
	NS
	
	Preadmit Number
	Not used

	6
	80
	PL
	NS
	
	Prior Patient Location
	Not used

	7
	250
	XCN
	O
	0010
	Attending Doctor
	Attending Provider from VAIP(18)

	8
	250
	XCN
	O
	0010
	Referring Doctor
	Not used (Referring provider sent in PRD segment)

	9
	250
	XCN
	NS
	
	Consulting Doctor
	Not used

	10
	3
	IS
	NS
	
	Hospital Service
	Not used

	11
	80
	PL
	NS
	
	Temporary Location
	Not used

	12
	2
	IS
	NS
	
	Preadmit Test Indicator
	Not used

	13
	2
	IS
	NS
	
	Re-admission Indicator
	Not used

	14
	6
	IS
	NS
	
	Admit Source
	Not used

	15
	2
	IS
	NS
	
	Ambulatory Status
	Not used

	16
	2
	IS
	O
	0099
	VIP Indicator
	R if patient restricted/sensitive

	17
	250
	XCN
	O
	0010
	Admitting Doctor
	Primary Physician for admission from VAIP(13,5)

HCPS will only send the original information in the initial REF^I12 from VistA for sequences 1 and 2.

(PV1 fields past PV1.17 are not used and not shown to save space)

RRI_I13 NTE – Notes and Comments Segment

	SEQ
	LEN
	DT
	R/O
	TBL#
	ELEMENT NAME
	VistA DESCRIPTION

	1
	4
	SI
	O
	
	Set ID – NTE
	Sequential Number 1-n

	2
	8
	ID
	O
	0105
	Source of Comment
	P for Placer

L for Ancillary

	3
	65536
	FT
	O
	
	Comment
	Based on message type, Resubmitted consults messages (RF1.1= IP^RESUBMITTED)

will contain Reason for Request from file 123, field 20, Completed or Addended (RF1.1= CM^COMPLETE

CM^ADDENDED) will contain TIU Progress Note from file 8925 (signed notes/addendums only). All other I13 messages will contain Activity Comments from file 123, subfile 123.25 field 5.

	4
	250
	CE
	O
	
	Comment Type
	Not used.

HCPS will send Notes/Comments/Status changes made in the Referral in HCPS.

Example
Receive Referral

MSH|^~\&|GMRC HCP SEND|500|GMRC HCP RECEIVE|200|20120315082327-0500||RRI^I13|5008756|P|2.5|||AL|AL|USA

RF1|SC^RECEIVED|R|87^NON VA CARE RADIOLOGY^^2108^NON VA CARE RADIOLOGY||O|600|201203150808-0500||||

PRD|RP|CPRSPROVIDER^THREE^^^^^^^10000000046|1 STREET ADDRESS^^CITY^ST^00011||^^^CPRS3@VA.GOV^^555^555-5555|

PID|1|5000000240V461023|5000000240V461023^^^USVHA&&0363^NI^VA FACILITY ID&500&L^^20120315~666660202^^^USSSA&&0363^SS^VA FACILITY ID&500&L~100003^^^USVHA&&0363^PI^VA FACILITY ID&500&L||DATABRIDGE^PATIENTEIGHT^^^^^L||19010101|M|||^^^^

^^P^^~^^^^^^N||||||||666660202||||||||||||

DG1|1||784.0^Headache|

OBR|1|19144;1^OR|600;GMRC^GMRC|||20120323

PV1|1|I|5^3 NORTH SURG|||10000000049^CPRSATTENDING,TWO|||||||||||11829^PROVIDER,TEST

NTE|1|L|Actvity Comment

NTE|2||Referral received comment.

Example:
Schedule Referral *(no comment entered during Schedule, so no NTE segment sent)

MSH|^~\&|GMRC HCP SEND|500|GMRC HCP RECEIVE|200|20120315082633-0500||RRI^I13|5008757|P|2.5|||AL|AL|USA

RF1|SC^SCHEDULED|R|87^NON VA CARE RADIOLOGY^^2108^NON VA CARE RADIOLOGY||O|600|201203150808-0500||||

PRD|RP|CPRSPROVIDER^THREE^^^^^^^10000000046|1 STREET ADDRESS^^CITY^ST^00011||^^^CPRS3@VA.GOV^^555^555-5555|

PID|1|5000000240V461023|5000000240V461023^^^USVHA&&0363^NI^VA FACILITY ID&500&L^^20120315~666660202^^^USSSA&&0363^SS^VA FACILITY ID&500&L~100003^^^USVHA&&0363^PI^VA FACILITY ID&500&L||DATABRIDGE^PATIENTEIGHT^^^^^L||19010101|M|||^^^^

^^P^^~^^^^^^N||||||||666660202||||||||||||

DG1|1||784.0^Headache|

OBR|1|19144;1^OR|600;GMRC^GMRC|||20120323

PV1|1|I|5^3 NORTH SURG|||10000000049^CPRSATTENDING,TWO|||||||||||11829^PROVIDER,TEST

Example:
Comment Referral

MSH|^~\&|GMRC HCP SEND|500|GMRC HCP RECEIVE|200|20120424133548-0500||RRI^I13|5008819|P|2.5|||AL|AL|USA

RF1|XX^ADDED COMMENT|A|87^NON VA CARE RADIOLOGY^^2108^NON VA CARE RADIOLOGY||I|614|201204241333-0500||||

PRD|RP|CPRSPROVIDER^THREE^^^^^^^10000000046|1 STREET ADDRESS^^CITY^ST^00011||^^^CPRS3@VA.GOV^^555^555-5555|

PID|1|5000000240V461023|5000000240V461023^^^USVHA&&0363^NI^VA FACILITY ID&500&L^^20120424~666660202^^^USSSA&&0363^SS^VA FACILITY ID&500&L~100003^^^USVHA&&0363^PI^VA FACILITY ID&500&L||DATABRIDGE^PATIENTEIGHT^^^^^L||19010101|M|||^^^^

^^P^^~^^^^^^N||||||||666660202||||||||||||

DG1|1||786.05^Shortness of breath|

OBR|1|19164;1^OR|614;GMRC^GMRC|||20120424

PV1|1|I|5^3 NORTH SURG|||10000000049^CPRSATTENDING,TWO|||||||||||11829^TEST,TESTDOC

NTE|1|L|Activity Comment

NTE|2||COMMENT FOR RAD CONSULT

Example:
 Complete Referral

MSH|^~\&|GMRC HCP SEND|500|GMRC HCP RECEIVE|200|20120315152311-0500||RRI^I13|5008772|P|2.5|||AL|AL|USA

RF1|CM^COMPLETE|R|87^NON VA CARE RADIOLOGY^^2108^NON VA CARE RADIOLOGY||I|596|201203121144-0500||||

PRD|RP|CPRSPROVIDER^THREE^^^^^^^10000000046|1 STREET ADDRESS^^CITY^ST^00011||^^^CPRS3@VA.GOV^^555^555-5555|

PID|1|5000000063V126746|5000000063V126746^^^USVHA&&0363^NI^VA FACILITY ID&500&L^^20120315~666666789^^^USSSA&&0363^SS^VA FACILITY ID&500&L~740^^^USVHA&&0363^PI^VA FACILITY ID&500&L||ACMPATIENT^EIGHT^^^^^L||19501206|M|||5555 TEST BLV

D^^PALM BEACH GARDENS^FL^33410^USA^P^^~^^ALBANY^NY^^^N||(518)555-2345^PRN^PH|||S|0||666666789||||ALBANY NY||||||||

OBR|1|19138;1^OR|596;GMRC^GMRC|||20120316

PV1|1|I|19^SURGERY|||11698^TEST,ATTENDING|||||||||||11698^TEST,ATTENDING

NTE|1|P|Progress Note

NTE|2||LOCAL TITLE: NON VA CARE CONSULT

NTE|3||STANDARD TITLE: NONVA CONSULT

NTE|4||DATE OF NOTE: MAR 15, 2012@15:43 ENTRY DATE: MAR 15, 2012@15:43:31

NTE|5||AUTHOR: CPRSPROVIDER,THREE EXP COSIGNER:

NTE|6||URGENCY: STATUS: COMPLETED

NTE|7||ACMPATIENT,EIGHT presented to vamc w/complaints of:

NTE|8||headache. MRI notes attached from Non VA Provider.

NTE|9||ADDING TEXT TO UNSIGNED NOTE.

NTE|10||/es/ THREE CPRSPROVIDER

NTE|11||Signed: 03/15/2012 15:47

REF_I14 Message Definition Tables XE "HL7:REF_I14 Message Definition Tables"
MSH - Message Header Segment (generated by the VistA HL7 package using the HL7 Application and Protocol entries for the GMRC components)

REF_I14 MSH - Message Header Segment

	SEQ
	LEN
	DT
	R/O
	TBL#
	ELEMENT NAME
	VistA DESCRIPTION

	1
	1
	ST
	R
	
	Field Separator
	|

	2
	4
	ST
	R
	
	Encoding Characters
	^~\&

	3
	15
	ST
	R
	
	Sending Application
	GMRC HCP SEND

	4
	20
	ST
	R
	
	Sending Facility
	Sending Facility, from the FACILITY NAME field of the HL7 APPLICATION entry GMRC HCP SEND

	5
	30
	ST
	R
	
	Receiving Application
	GMRC HCP RECEIVE

	6
	30
	ST
	NS
	
	Receiving Facility
	Receiving Facility, from the FACILITY NAME field of the HL7 APPLICATION entry GMRC HCP RECEIVE

	7
	26
	TS
	R
	
	Date/Time Of Message
	System date/time generated by the VistA HL7 package

	8
	40
	ST
	NS
	
	Security
	Not used

	9
	7
	CM
	R
	0076

0003
	Message Type
	REF^I14

	10
	20
	ST
	R
	
	Message Control ID
	Facility and sequence number automatically generated by the VistA HL7 Package

	11
	1
	ID
	R
	
	Processing ID
	P for Production, T for Test

	12
	8
	ID
	R
	0104
	Version ID
	2.5

	13
	15
	NM
	NS
	
	Sequence Number
	Not used

	14
	180
	ST
	NS
	
	Continuation Pointer
	Not used

	15
	2
	ID
	R
	0155
	Accept Acknowledgment Type
	AL=Always

	16
	2
	ID
	R
	0155
	Application Acknowledgment Type
	AL=Always

	17
	3
	ID
	R
	0399
	Country Code
	USA

REF_I14 RF1 – Referral Information Segment

	SEQ
	LEN
	DT
	R/O
	TBL#
	ELEMENT NAME
	VistA DESCRIPTION

	1
	250
	CE
	O
	0283
	Referral Status
	CA^CANCELLED

DC^DISCONTINUED

	2
	250
	CE
	O
	0280
	Referral Priority
	From File 123, Field 5 (Urgency). Values are: 1 WEEK, NEXT AVAILABLE, ROUTINE, STAT, TODAY, TOMORROW AM, WITHIN 1 MONTH, WITHIN 1 WEEK, WITHIN 24 HOURS, WITHIN 72 HOURS

	3
	250
	CE
	O
	
	Referral Type
	Service IEN^Service Name^^Template IEN

^Template Name

Service IEN is pointer to File 123.5, Template IEN is pointer to File 8927.

	4
	250
	CE
	NS
	
	Referral Disposition
	Not used.

	5
	250
	CE
	O
	0284
	Referral Category
	I for Inpatient, O for Outpatient based on File 123, field 14 (Service Rendered as In or Out). This could be different than the PV1.1 current patient status.

	6
	30
	EI
	R
	
	Originating Referral Identifier
	IEN to File 123

	7
	26
	TS
	O
	
	Effective Date
	Referral Date of Request from File 123, field .01

	8
	26
	TS
	NS
	
	Expiration Date
	Not used

	9
	26
	TS
	NS
	
	Process Date
	Not used

	10
	250
	CE
	NS
	
	Referral Reason
	Not used

	11
	30
	EI
	NS
	
	External Referral Identifier
	Not used

REF_I14 PRD – Provider Data Segment (same for all message types)

	SEQ
	LEN
	DT
	R/O
	TBL#
	ELEMENT NAME
	VistA DESCRIPTION

	1
	250
	CE
	R
	0286
	Provider Role
	RP for Referring Provider

	2
	250
	XPN
	O
	
	Provider Name
	Provider Last Name^Provider First Name^Provider Middle Initial^^^^^^Provider DUZ

Provider from File 123, field 10

	3
	250
	XAD
	O
	
	Provider Address
	Street Address 1^Street Address 2^City^State^Zip from File 200, fields .111, .112, .114, .115, .116

	4
	60
	PL
	NS
	
	Provider Location
	Not used

	5
	250
	XTN
	O
	
	Provider Communication Information
	^^^Email Address^^Office Phone Area Code^Office Phone Number from File 200, fields .151, .132

	6
	250
	CE
	NS
	
	Preferred Method of Contact
	Not used

	7
	100
	PLN
	NS
	
	Provider Identifiers
	Not used

	8
	26
	TS
	NS
	
	Effective Start Date of Provider Role
	Not used

	9
	26
	TS
	NS
	
	Effective End Date of Provider Role
	Not used

REF_I14 PID – Patient Id Segment (generated by the VistA API) (same for all msg types)

	SEQ
	LEN
	DT
	R/O
	TBL#
	ELEMENT NAME
	VistA DESCRIPTION

	1
	4
	SI
	R
	
	Set ID – PID
	Sequential Number

	2
	20
	CX
	R
	
	Patient ID
	ICN, including V checksum for backwards compatibility

	3
	250
	CX
	R
	
	Patient Identifier List (list is not in any specified order)

Following are PID.3.5 Identifier Codes:

NI=ICN

PI=Patient DFN

SS=SSN

PN=Claim Number
	Integration Control Number (including V and checksum), Social Security Number, DFN, Claim Number, all entries in the ICN History Multiple, and all alias SSNs which will correspond directly to the alias name in the name field (pid-5).

	4
	20
	CX
	NS
	
	Alternate Patient ID – PID
	Not used

	5
	250
	XPN
	R
	
	Patient Name
	Patient Name and all Alias entries

	6
	250
	XPN
	O
	
	Mother’s Maiden Name
	Mother’s Maiden Name

	7
	26
	TS
	O
	
	Date/Time of Birth
	Date of Birth

	8
	1
	IS
	O
	0001
	Administrative Sex
	Sex

	9
	250
	XPN
	NS
	
	Patient Alias
	Not used. Alias is passed in PID-5

	10
	250
	CE
	O
	0005
	Race
	Race Information. Example: 2106-3-SLF^^0005^2106-3^^CDC See Appendix A for coded values. 0005 and CDC are hardcoded.

	11
	250
	XAD
	O
	
	Patient Address
	P=Permanent Address~N=Place of Birth~Confidential Address

	12
	4
	IS
	O
	0289
	County Code
	County

	13
	250
	XTN
	O
	
	Phone Number – Home
	Home Phone~Work Phone~Cell Phone~Pager^NET^INTERNET^email

	14
	250
	XTN
	O
	
	Phone Number – Business
	Work Phone (backward compatibility)

	15
	250
	CE
	NS
	0296
	Primary Language
	Not used

	16
	250
	CE
	O
	0002
	Marital Status
	Marital Status^^^^^^M

	17
	250
	CE
	O
	0006
	Religion
	Religious Preference (code)

	18
	250
	CX
	NS
	
	Patient Account Number
	Not used

	19
	16
	ST
	R
	
	SSN Number – Patient
	SSN

	20
	25
	DLN
	NS
	
	Driver’s License Number – Patient
	Not used

	21
	250
	CX
	NS
	
	Mother’s Identifier
	Not used

	22
	250
	CE
	O
	0189
	Ethnic Group
	Ethnicity Information. Example: 2186-5-SLF^^0189^2186-5^^CDC

See Appendix A for coded values. 2186 and CDC are hardcoded.

	23
	250
	ST
	O
	
	Birth Place
	Place of birth city and place of birth state

	24
	1
	ID
	O
	0136
	Multiple Birth Indicator
	Multiple Birth Indicator [Y for multiple birth]

(PID fields past PID.24 not used and not shown to save space)

REF_I14 DG1 - Diagnosis Segment (Same for all message types)

	SEQ
	LEN
	DT
	R/O
	TBL#
	ELEMENT NAME
	VistA DESCRIPTION

	1
	4
	SI
	R
	
	Set ID – DG1
	1

	2
	2
	ID
	NS
	
	Diagnosis Coding Method
	Not used

	3
	250
	CE
	R
	
	Diagnosis Code – DG1
	Provisional Diagnosis Code^Diagnosis Description from File 123, field 30

	4
	40
	ST
	B
	
	Diagnosis Description
	Not used

	5
	26
	TS
	O
	
	Diagnosis Date/Time
	Not used

	6
	2
	IS
	R
	0052
	Diagnosis Type
	“W” - Working

(DG1 fields past DG1.6 are not used and not shown to save space)

REF_I14 OBR – Observation Request Segment (Same for all message types)

	SEQ
	LEN
	DT
	R/O
	TBL#
	ELEMENT NAME
	VistA DESCRIPTION

	1
	4
	SI
	R
	
	Set ID – OBR
	1

	2
	22
	EI
	R
	
	Placer Order Number
	Order entry internal number;Orderable Item entry^OR from File 123, field .03

	3
	22
	EI
	R
	
	Filler Order Number
	Consult entry internal number;GMRC^GMRC

	4
	250
	CE
	NS
	
	Universal Service Identifier
	Hardcoded value of “ZZ”

	5
	2
	ID
	NS
	
	Priority – OBR
	Not used

	6
	26
	TS
	O
	
	Requested Date/Time
	Clinically XE "Clinically Indicated Date" Indicated Date from File 123, field 17

(OBR fields past OBR.6 are not used and not shown to save space)

REF_I14 PV1 – Patient Visit Segment (same for all message types)

The PV1 segment data is created using the IN5^VADPT call to determine current inpatient status. See PIMS technical manual for definition of the returned array VAIP.

Fields not returned by the IN5^VADPT API are not used in the PV1 segment.

REF_14 PV1 – Patient Visit Segment (Same for all message types)

	SEQ
	LEN
	DT
	R/O
	TBL#
	ELEMENT NAME
	VistA DESCRIPTION

	1
	4
	SI
	R
	
	Set ID – PV1
	1

	2
	1
	IS
	R
	0004
	Patient Class
	I: inpatient

O: outpatient

	3
	80
	PL
	O
	
	Assigned Patient Location
	Location of last inpatient movement event from VAIP(5)

	4
	2
	IS
	NS
	
	Admission Type
	Not used

	5
	250
	CX
	NS
	
	Preadmit Number
	Not used

	6
	80
	PL
	NS
	
	Prior Patient Location
	Not used

	7
	250
	XCN
	O
	0010
	Attending Doctor
	Attending Provider from VAIP(18)

	8
	250
	XCN
	NS
	
	Referring Doctor
	Not used (Referring provider sent in PRD segment)

	9
	250
	XCN
	NS
	
	Consulting Doctor
	Not used

	10
	3
	IS
	NS
	
	Hospital Service
	Not used

	11
	80
	PL
	NS
	
	Temporary Location
	Not used

	12
	2
	IS
	NS
	
	Preadmit Test Indicator
	Not used

	13
	2
	IS
	NS
	
	Re-admission Indicator
	Not used

	14
	6
	IS
	NS
	
	Admit Source
	Not used

	15
	2
	IS
	NS
	
	Ambulatory Status
	Not used

	16
	2
	IS
	O
	0099
	VIP Indicator
	R if patient restricted/sensitive

	17
	250
	XCN
	O
	0010
	Admitting Doctor
	Primary Physician for admission from VAIP(13,5)

(PV1 fields past PV1.17 are not used and not shown to save space)

REF_I14 NTE – Notes and Comments Segment

	SEQ
	LEN
	DT
	R/O
	TBL#
	ELEMENT NAME
	VistA DESCRIPTION

	1
	4
	SI
	O
	
	Set ID – NTE
	Sequential Number 1-n

	2
	8
	ID
	O
	0105
	Source of Comment
	L for Ancillary

	3
	65536
	FT
	O
	
	Comment
	Activity Comments from file 123, subfile 123.25 field 5

	4
	250
	CE
	O
	
	Comment Type
	Not used.

Example:
Cancel Referral

MSH|^~\&|GMRC HCP SEND|500|GMRC HCP RECEIVE|200|20120315083119-0500||REF^I14|5008758|P|2.5|||AL|AL|USA

RF1|CA^CANCELLED|R|87^NON VA CARE RADIOLOGY^^2108^NON VA CARE RADIOLOGY||O|600|201203150808-0500||||

PRD|RP|CPRSPROVIDER^THREE^^^^^^^10000000046|1 STREET ADDRESS^^CITY^ST^00011||^^^CPRS3@VA.GOV^^555^555-5555|

PID|1|5000000240V461023|5000000240V461023^^^USVHA&&0363^NI^VA FACILITY ID&500&L^^20120315~666660202^^^USSSA&&0363^SS^VA FACILITY ID&500&L~100003^^^USVHA&&0363^PI^VA FACILITY ID&500&L||DATABRIDGE^PATIENTEIGHT^^^^^L||19010101|M|||^^^^

^^P^^~^^^^^^N||||||||666660202||||||||||||

DG1|1||784.0^Headache|

OBR|1|19144;1^OR|600;GMRC^GMRC|||20120323

PV1|1|I|5^3 NORTH SURG|||10000000049^CPRSATTENDING,TWO|||||||||||11829^PROVIDER,TEST

NTE|1|L|Actvity Comment

NTE|2||Cancelled this referral, patient not eligible.

Example:
Discontinue Referral *(no dx entered during order entry, no DG1 segment sent, PID with more fields, Sensitive Patient)

MSH|^~\&|GMRC HCP SEND|500|GMRC HCP RECEIVE|200|20120315085614-0500||REF^I14|5008762|P|2.5|||AL|AL|USA

RF1|DC^DISCONTINUED|R|89^NON VA CARE DENTAL^^2060^NON VA CARE DENTAL||O|601|201203150854-0500||||

PRD|RP|CPRSPROVIDER^THREE^^^^^^^10000000046|1 STREET ADDRESS^^CITY^ST^00011||^^^CPRS3@VA.GOV^^555^555-5555|

PID|1|5000000056V781752|5000000056V781752^^^USVHA&&0363^NI^VA FACILITY ID&500&L^^20120315~666660005^^^USSSA&&0363^SS^VA FACILITY ID&500&L~6^^^USVHA&&0363^PI^VA FACILITY ID&500&L||CPRSPATIENT^FIVE^S^^^^L|MAIDENLAST^^^^^^M|19010101|M||2054-5-SLF^^0005^

2054-5^^CDC|1 STREET ADDRESS^^CITY^ST^00011^USA^P^^083~^^CITY^ST^^^N|083|555-5555^PRN^PH~555-5555^WPN^PH~555-5555^ORN^CP~^NET^INTERNET^CPRSP5@TESTADDR.COM|555-5555||S|22||666660005|||2186-5-SLF^^0189^2186-5^^CDC|CITY ST|Y||||

OBR|1|19146;1^OR|601;GMRC^GMRC|||20120316

PV1|1|I|66^VCM-IN|||10000000103^IDOSEDOCTOR,THREE||||||||||R|10000000102^IDOSEDOCTOR,TWO

NTE|1|L|Actvity Comment

NTE|2||D/C THIS REFERRAL, RE-CHECK VA ORAL SURGERY AVAILABILITY

REF_IN Message Definition Tables
REF_IN1 Segment (valid for all above REF messages)
	SEQ
	LEN
	DT
	R/O
	TBL#
	ELEMENT NAME
	VistA DESCRIPTION

	1
	4
	
	R
	
	SetIDIN1
	Set ID - IN1

	2
	250
	Coded element
	R
	
	InsurancePlanID
	Insurance Plan ID

	3
	250
	ID
	R
	
	InsuranceCompanyID
	Insurance Company ID

	4
	250
	string
	O
	
	InsuranceCompanyName
	Insurance Company Name

	5
	250
	address
	O
	
	InsuranceCompanyAddress
	Insurance Company Address

	6
	250
	string
	O
	
	InsuranceCoContactPerson
	Insurance Co Contact Person

	7
	250
	string
	O
	
	InsuranceCoPhoneNumber
	Insurance Co Phone Number

	8
	12
	string
	O
	
	GroupNumber
	Group Number

	9
	250
	string
	O
	
	GroupName
	Group Name

	10
	250
	string
	O
	
	InsuredsGroupEmpID
	Insured's Group Emp ID

	11
	250
	string
	O
	
	InsuredsGroupEmpName
	Insured's Group Emp Name

	12
	8
	date
	O
	
	PlanEffectiveDate
	Plan Effective Date

	13
	8
	date
	O
	
	PlanExpirationDate
	Plan Expiration Date

	14
	239
	string
	O
	
	AuthorizationInformation
	Authorization Information

	15
	3
	string
	O
	
	PlanType
	Plan Type

	16
	250
	string
	O
	
	NameOfInsured
	Name Of Insured

	17
	250
	string
	O
	
	InsuredsRelationshipToPatien
	Insured's Relationship To Patient

	18
	26
	date
	O
	
	InsuredsDateOfBirth
	Insured's Date Of Birth

	19
	250
	address
	O
	
	InsuredsAddress
	Insured's Address

	20
	2
	string
	O
	
	AssignmentOfBenefits
	Assignment Of Benefits

	21
	2
	string
	O
	
	CoordinationOfBenefits
	Coordination Of Benefits

	22
	2
	string
	O
	
	CoordOfBenPriority
	Coord Of Ben. Priority

	23
	1
	string
	O
	
	NoticeOfAdmissionFlag
	Notice Of Admission Flag

	24
	8
	date
	O
	
	NoticeOfAdmissionDate
	Notice Of Admission Date

	25
	1
	string
	O
	
	ReportOfEligibilityFlag
	Report Of Eligibility Flag

	26
	8
	date
	O
	
	ReportOfEligibilityDate
	Report Of Eligibility Date

	27
	2
	string
	O
	
	ReleaseInformationCode
	Release Information Code

	28
	15
	string
	O
	
	PreAdmitCertPAC
	Pre-Admit Cert (PAC)

	29
	26
	date
	O
	
	VerificationDateTime
	Verification Date/Time

	30
	250
	string
	O
	
	VerificationBy
	Verification By

	31
	2
	string
	O
	
	TypeOfAgreementCode
	Type Of Agreement Code

	32
	2
	string
	O
	
	BillingStatus
	Billing Status

	33
	4
	number
	O
	
	LifetimeReserveDays
	Lifetime Reserve Days

	34
	4
	number
	O
	
	DelayBeforeLRDay
	Delay Before L.R. Day

	35
	8
	string
	O
	
	CompanyPlanCode
	Company Plan Code

	36
	15
	string
	O
	
	PolicyNumber
	Policy Number

	37
	12
	number
	O
	
	PolicyDeductible
	Policy Deductible

	38
	12
	number
	B
	
	PolicyLimitAmount
	Policy Limit - Amount

	39
	4
	number
	O
	
	PolicyLimitDays
	Policy Limit - Days

	40
	12
	number
	B
	
	RoomRateSemiPrivate
	Room Rate - Semi-Private

	41
	12
	number
	B
	
	RoomRatePrivate
	Room Rate - Private

	42
	250
	string
	O
	
	InsuredsEmploymentStatus
	Insured's Employment Status

	43
	1
	string
	O
	
	InsuredsAdministrativeSex
	Insured's Administrative Sex

	44
	250
	address
	O
	
	InsuredsEmployersAddress
	Insured's Employer's Address

	45
	2
	string
	O
	
	VerificationStatus
	Verification Status

	46
	8
	string
	O
	
	PriorInsurancePlanID
	Prior Insurance Plan ID

	47
	3
	string
	O
	
	CoverageType
	Coverage Type

	48
	2
	string
	O
	
	Handicap
	Handicap

	49
	250
	ID
	O
	
	InsuredsIDNumber
	Insured's ID Number

	50
	1
	string
	O
	
	SignatureCode
	Signature Code

	51
	8
	date
	O
	
	SignatureCodeDate
	Signature Code Date

	52
	250
	string
	O
	
	InsuredsBirthPlace
	Insured's Birth Place

	53
	2
	string
	O
	
	VIPIndicator
	VIP Indicator

REF_IN3 Segment (valid for all above REF messages)
	SEQ
	LEN
	DT
	R/O
	TBL#
	ELEMENT NAME
	VistA DESCRIPTION

	1
	4
	
	R
	
	SetIDIN3
	Set ID - IN3

	2
	250
	string
	O
	
	CertificationNumber
	Certification Number

	3
	250
	string
	O
	
	CertifiedBy
	Certified By

	4
	1
	string
	O
	
	CertificationRequired
	Certification Required

	5
	23
	string
	O
	
	Penalty
	Penalty

	6
	26
	date
	O
	
	CertificationDateTime
	Certification Date/Time

	7
	26
	date
	O
	
	CertificationModifyDateTime
	Certification Modify Date/Time

	8
	250
	string
	O
	
	Operator
	Operator

	9
	8
	date
	O
	
	CertificationBeginDate
	Certification Begin Date

	10
	8
	date
	O
	
	CertificationEndDate
	Certification End Date

	11
	6
	number
	O
	
	Days
	Days

	12
	250
	string
	O
	
	NonConcurCodeDescription
	Non-Concur Code/Description

	13
	26
	date
	O
	
	NonConcurEffectiveDateTime
	Non-Concur Effective Date/Time

	14
	250
	string
	O
	
	PhysicianReviewer
	Physician Reviewer

	15
	48
	string
	O
	
	CertificationContact
	Certification Contact

	16
	250
	string
	O
	
	CertificationContactPhoneNum
	Certification Contact Phone Number

	17
	250
	string
	O
	
	AppealReason
	Appeal Reason

	18
	250
	string
	O
	
	CertificationAgency
	Certification Agency

	19
	250
	string
	O
	
	CertificationAgencyPhoneNumb
	Certification Agency Phone Number

	20
	40
	string
	O
	
	PreCertificationRequirement
	Pre-Certification Requirement

	21
	48
	string
	O
	
	CaseManager
	Case Manager

	22
	8
	date
	O
	
	SecondOpinionDate
	Second Opinion Date

	23
	1
	string
	O
	
	SecondOpinionStatus
	Second Opinion Status

	24
	1
	string
	O
	
	SecondOpinionDocumentationRe
	Second Opinion Documentation Received

	25
	250
	string
	O
	
	SecondOpinionPhysician
	Second Opinion Physician

HL7 ACK Messages XE "HL7:ACK Messages"
Patch GMRC*3.0*75 added the ability to use the following HL7 ACK messages to enable communications between the consult system communication with the Healthcare Claims Processing System (HCPS). Accept Acknowledgment (AA) will be sent for messages that are parsed correctly and sent to HCPS. Application Error (AE) will be sent when a parsing issue is discovered, such as missing a required field.

HL7 v2.5 ACK messages will sent to HCPS in enhanced mode as follows:

· Commit accept (CA) in MSA-1 acknowledgment code if the message can be accepted for processing

· Commit reject (CR) is MSA-1 acknowledgment code if one of the values of MSH-9 message type, MSH-12 version ID or MSH-11 processing ID is not acceptable to the receiving application

· Commit error (CE) in MSA-1 acknowledgment code if the message cannot be accepted for any other reason

A standard HL7 v2.5 ACK message will be returned by HCPS for each consult message received. The ACK message will contain the following standard segments:

MSH – Message Header

REQUIRED

MSA – Message Acknowledgment
REQUIRED

ERR – Error

OPTIONAL

The following tables contain the HL7 message definition for the ACK messages.

The table columns are:

1. SEQ = HL7 sequence#

2. LEN = HL7 field length

3. DT = HL7 data type

4. R/O = R=Require, O=Optional, C=Conditional, NS=Not supported

5. TBL = HL7 table definition

6. Element Name = HL7 field name

7. VistA Description = information on what will be pulled from VistA for this element, or hard-coded data.

	SEQ
	LEN
	DT
	R/O
	TBL#
	ELEMENT NAME
	VistA DESCRIPTION

ACK MSH - Message Header Segment

	SEQ
	LEN
	DT
	R/O
	TBL#
	ELEMENT NAME
	DESCRIPTION

	1
	1
	ST
	R
	
	Field Separator
	|

	2
	4
	ST
	R
	
	Encoding Characters
	~^\&

	3
	15
	ST
	R
	
	Sending Application
	GMRC HCP RECEIVE

	4
	20
	ST
	R
	
	Sending Facility
	Sending Facility

	5
	30
	ST
	R
	
	Receiving Application
	GMRC HCP SEND

	6
	30
	ST
	NS
	
	Receiving Facility
	Receiving Facility

	7
	26
	TS
	R
	
	Date/Time Of Message
	System date/time

	8
	40
	ST
	NS
	
	Security
	Not used

	9
	7
	CM
	R
	0076

0003
	Message Type
	ACK

	10
	20
	ST
	R
	
	Message Control ID
	Return the Message Control ID from the REF^I1n message received from VistA

	11
	1
	ID
	R
	
	Processing ID
	P for Production, T for Test

	12
	8
	ID
	R
	0104
	Version ID
	2.5

	13
	15
	NM
	NS
	
	Sequence Number
	Not used

	14
	180
	ST
	NS
	
	Continuation Pointer
	Not used

	15
	2
	ID
	R
	0155
	Accept Acknowledgment Type
	AL

	16
	2
	ID
	R
	0155
	Application Acknowledgment Type
	NE

	17
	3
	ID
	R
	0399
	Country Code
	USA

ACK MSA - Message Acknowledgment Segment

	SEQ
	LEN
	DT
	R/O
	TBL#
	ELEMENT NAME
	DESCRIPTION

	1
	2
	ID
	R
	0008
	Acknowledgment Code
	AA for Application Accept

AE for Application Error

	2
	20
	ST
	R
	
	Message Control ID
	Same as MSH.10 above

	3
	80
	ST
	NS
	
	Text Message
	Not supported

	4
	15
	NM
	NS
	
	Expected Sequence Number
	Not used

	5
	
	
	NS
	
	Delayed Acknowledgment Type
	Not used

	6
	250
	CE
	NS
	
	Error Condition
	Not used

ACK ERR - Error Segment

	SEQ
	LEN
	DT
	R/O
	TBL#
	ELEMENT NAME
	DESCRIPTION

	1
	493
	ELD
	NS
	
	Error Code and Location
	Not used

	2
	18
	ERL
	O
	
	Error Location
	Segment^Sequence^Field^Fld Repetition^Component^Sub-component

	3
	705
	CWE
	R
	0357
	HL7 Error Code
	Value^Description

See table 0357 below

(ERR fields past ERR.3 are not used and not shown to save space)

HL7 Table 0357 - Message Error Condition Codes

	Value
	Description
	Comment

	0
	Message Accepted
	Success. Optional, as the AA conveys success. Used for systems that must always return a status code.

	100
	Segment Sequence Error
	Error: The message segments were not in proper order, or required segments are missing.

	101
	Required Field Missing
	Error: A required field is missing from a segment.

	102
	Data Type Error
	Error: The field contained data of the wrong data type, e.g., an NM field contained “FOO”.

	103
	Table Value Not Found
	Error: A field of data type ID or IS was compared against the corresponding table, and no match was found.

	200
	Unsupported Message Type
	Rejection: The Message Type is not supported.

	201
	Unsupported Event Code
	Rejection: The Event Code is not supported.

	202
	Unsupported Processing ID
	Rejection: The Processing ID is not supported.

	203
	Unsupported Version ID
	Rejection: The Version ID is not supported.

	204
	Unknown Key Identifier
	Rejection: The ID of the patient, order, etc., was not found. Used for transactions other than additions, e.g., transfer of a non-existent patient.

	205
	Duplicate Key Identifier
	Rejection: The ID of the patient, order,etc., already exists. Used in response to addition transactions (Admit, New Order, etc.)

	206
	Application Record Locked
	Rejection: The transaction could not be performed at the application storage level, e.g., database locked.

	207
	Application Internal Error
	Rejection: A catchall for internal errors not explicitly covered by other codes.

For the Application NACK that GMRC *3.0*123 returns for Errors during processing of the REF I13/I14 messages, the MSA segment will be populated as in the table below:
MSA Message for NACK – Negative Application Acknowledgment Segment

	SEQ
	LEN
	DT
	R/O
	TBL#
	ELEMENT NAME
	DESCRIPTION

	1
	2
	ID
	R
	0008
	Acknowledgment Code
	AE for Application Error

	2
	20
	ST
	R
	
	Message Control ID
	Same as MSH.10 of the Request Message

	3
	80
	ST
	NS
	
	Text Message
	Error Message Description

	4
	15
	NM
	NS
	
	Expected Sequence Number
	Not used

	5
	
	
	NS
	
	Delayed Acknowledgment Type
	Not used

	6
	250
	CE
	NS
	
	Error Condition
	Patient ICN^Patient NAME^Station ID^Consult ID^Date/Time Stamp when the REF I12/I13 Message is being processed on the VistA System

HL 7 Mailbox XE "HL7:Mailbox"
GMRC HCP HL7 MESSAGE - Used to report errors in HL7 message generation and processing for GMRC consults.

Order Event Messagesxe "Order Event Messages"
The following tables identify the HL7 fields that are passed in each kind of event associated with OE/RR. For each event there is an order control code and a set of fields listed. For any given event, however, some of the fields may be empty (observation sub-id, for example).

The protocols identified in the tables use OE/RR namespacing conventions. The messages sent by OE/RR will use the OR namespaced protocols indicated. Individual packages may use whatever protocol names they wish.
Front Door – Consults

	Action
	Request from OE/RR
	Consults accepts
	Consults rejects

	
	
	
	

	Protocol
	OR EVSEND GMRC
	GMRC EVSEND OR
	GMRC EVSEND OR

	Order Control
	NW (new order)
	OK (accepted)
	OC (canceled)

	HL7 Fields
	MSH: 1,2,3,4,9

PID: 3,5

PV1: 2,3,19

ORC: 1,2,7,10,12,15

OBR: 4,18,19

OBX: 1,2,3,5
	MSH: 1,2,3,4,9

PID: 3,5

ORC: 1,2,3

	MSH: 1,2,3,4,9

PID: 3,5

ORC: 1,2,3,12,15,16

OBR: 4

	
	
	
	

	Protocol
	OR EVSEND GMRC
	GMRC EVSEND OR
	GMRC EVSEND OR

	Order Control
	CA (cancel)

DC (discontinue)

HD (hold)

RL (release)
	CR (canceled)

DR (discontinued)

HR (held)

OR (released)
	UC (unable to cancel)

UD (unable to dc)

UH (unable to hold)

OC (order canceled)

	HL7 Fields
	MSH: 1,2,3,4,9

PID: 3,5

ORC: 1,2,3,10,12,15,16
	MSH: 1,2,3,4,9

PID: 3,5

ORC: 1,2,3,5
	MSH: 1,2,3,4,9

PID: 3,5

ORC: 1,2,3,16

Example:
Pulmonary Consult at bedside to rule out pneumonia

New Order

Array:
MSG(1)="MSH|^~\&|ORDER ENTRY|660|||||ORM"

MSG(2)="PID|||270||CPRSPATIENT,TWENTYFIVE"

MSG(3)="PV1||I|12^4101-B||||||||||||||||10185"

MSG(4)="ORC|NW|934;1^OR|||||^^^19940920^^R|||10||6|||199409151430"

MSG(5)="OBR||||^^^25^^99CON||||||||||||||B|1044

MSG(6)="OBX|1|TX|2000.02^Reason for Request^AS4|1|R/o pneumonia"

MSG(7)=“OBX|2|TX|^Provisional Diagnosis|1|Viral infection”

Call:
D MSG^XQOR("OR EVSEND GMRC",.MSG)
; New order from OE/RR

Array:
MSG(1)="MSH|^~\&|CONSULTS|660|||||ORR"

MSG(2)="PID|||270||CPRSPATIENT,TWENTYFIVE"

MSG(3)="ORC|OK|934;1^OR|233445^GMRC"

Call:
D MSG^XQOR("GMRC EVSEND OR",.MSG)
; Consults accepts, returns order #

Hold an Order

Array:
MSG(1)="MSH|^~\&|ORDER ENTRY|660|||||ORM"

MSG(2)="PID|||270||CPRSPATIENT,TWENTYFIVE"

MSG(3)="ORC|HD|92234;2^OR|233445^GMRC|||||||10||6|||199409151430"

Call:
D MSG^XQOR("OR EVSEND GMRC",.MSG)
; OE/RR requests holding order

MSG(2)="PID|||270||CPRSPATIENT,TWENTYFIVE"

MSG(3)="ORC|HR|92234;2^OR|233445^GMRC"

Call:
D MSG^XQOR("GMRC EVSEND OR",.MSG)

; Consults holds order

Discontinue an Order

Array:
MSG(1)="MSH|^~\&|ORDER ENTRY|660|||||ORM"

MSG(2)="PID|||270||CPRSPATIENT,TWENTYFIVE"

MSG(3)="ORC|DC|92234;3^OR|233445^GMRC|||||||10||6|||199409151430"

Call:
D MSG^XQOR("OR EVSEND GMRC",.MSG)
; OE/RR requests discontinuing order

Array:
MSG(1)="MSH|^~\&|CONSULTS|660|||||ORR"

MSG(2)="PID|||270||CPRSPATIENT,TWENTYFIVE."

MSG(3)="ORC|DR|92234;3^OR|233445^GMRC"

Call:
D MSG^XQOR("GMRC EVSEND OR",.MSG)

; Consults discontinues order

Example:
EKG at bedside

New Order

Array:
MSG(1)="MSH|^~\&|ORDER ENTRY|660|||||ORM"

MSG(2)="PID|||270||CPRSPATIENT,TWENTYFIVE"

MSG(3)="PV1||I|12^4101-B||||||||||||||||10185"

MSG(4)="ORC|NW|935;1^OR|||||^^^19940920^^R|||10||6|||199409151430"

MSG(5)="OBR||||^^^2553^^99PRO||||||||||||||B|1044

MSG(6)="OBX|1|TX|2000.02^Reason for Request^AS4|1|Monitoring progress"

Call:
D MSG^XQOR("OR EVSEND GMRC",.MSG)
; New order from OE/RR

Array:
MSG(1)="MSH|^~\&|CONSULTS|660|||||ORR"

MSG(2)="PID|||270||CPRSPATIENT,TWENTYFIVE"

MSG(3)="ORC|OK|935;1^OR|233446^GMRC"

Call:
D MSG^XQOR("GMRC EVSEND OR",.MSG)
; Consults accepts, returns order #

Example:
Family Counseling consult

New Order

Array:

MSG(1)="MSH|^~\&|ORDER ENTRY|660|||||ORM"

MSG(2)="PID|||270||CPRSPATIENT,TWENTYFIVE"

MSG(3)="PV1||I|12^4101-B||||||||||||||||"

MSG(4)="ORC|NW|936;1^OR|||||^^^19940920^^R||199409151425|10||6|||
 199409151430"

MSG(5)="OBR||||^^^15^PSYCHIATRY^99CON||||||||||||||OC|1044"

MSG(6)="ZSV|^^^15^PSYCHIATRY^99CON|Family Counseling"

MSG(7)="OBX|1|TX|2000.02^Reason for Request^AS4|1|"

Call:

D MSG^XQOR("OR EVSEND GMRC",.MSG)
; New order from OE/RR

Array:

MSG(1)="MSH|^~\&|CONSULTS|660|||||ORR"

MSG(2)="PID|||270||CPRSPATIENT,TWENTYFIVE"

MSG(3)="ORC|OK|936;1^OR|233447^GMRC"

Call:

D MSG^XQOR("GMRC EVSEND OR",.MSG); Consults accepts, returns order #

Back Door Consultsxe "Back Door Consults"
Back door orders are handled by sending OE/RR the ORM message for a Consult order with a ‘send number’ order control code. This permits OE/RR to store the order in its database and return the OE/RR order number to consults with a ‘number assigned’ order control code. OE/RR cannot actually reject Consult events. The ‘data errors’ order control code is just used as some way to communicate to Consults that OE/RR could not interpret the ORM message. This should generally not happen. Use of the ‘back door’ by packages for ordering is optional. It is still necessary to post an event when results are available.

Back Door – Consults

	Action
	Event from Consults
	OE/RR accepts
	OE/RR rejects

	Protocol
	GMRC EVSEND OR
	OR EVSEND GMRC
	OR EVSEND GMRC

	Order Control
	SN (send number)
	NA (number assigned)
	DE (data errors)

	HL7 Fields
	MSH: 1,2,3,4,9

PID: 3,5

PV1: 2,3,19

ORC: 1,3,7,10,12,15

OBR: 4,18,19

OBX: 1,2,3,4,5
	MSH: 1,2,3,4,9

PID: 3,5

ORC: 1,2,3

	MSH: 1,2,3,4,9

PID: 3,5

ORC: 1,3,16

	
	
	
	

	Protocol
	GMRC EVSEND OR
	
	OR EVSEND GMRC

	Order Control
	OC (cancel)

OD (discontinue)

OH (hold)

RL (release)
	There is no return event. OE/RR must accept the instruction from Consults.
	DE (data errors)

	HL7 Fields
	MSH: 1,2,3,4,9

PID: 3,5

ORC: 1,2,3,12,15,16

OBR: 4
	
	MSH: 1,2,3,4,9

PID: 3,5

ORC: 1,2,3,16

	
	
	
	

	Protocol
	GMRC EVSEND OR
	
	OR EVSEND GMRC

	Order Control
	SC (accepted)
	
	DE (data errors)

	Action
	Event from Consults
	OE/RR accepts
	OE/RR rejects

	HL7 Fields
	MSH: 1,2,3,4,9

PID: 3,5

ORC: 1,2,3,5,12,15

OBR: 4
	There is no return event. OE/RR must accept the instruction from Consults.
	MSH: 1,2,3,4,9

PID: 3,5

ORC: 1,2,3,16

	Protocol
	GMRC EVSEND OR
	
	OR EVSEND GMRC

	Order Control
	XX (forwarded)
	
	DE (data errors)

	HL7 Fields
	MSH: 1,2,3,4,9

PID: 3,5

ORC: 1,2,3,7,10,12,15

OBX: 1,2,3,4,5
	There is no return event. OE/RR must accept the instruction from Consults.
	MSH: 1,2,3,4,9

PID: 3,5

ORC: 1,2,3,16

	
	
	
	

	Protocol
	GMRC EVSEND OR
	
	OR EVSEND GMRC

	Order Control
	RE (completed)
	
	DE (data errors)

	HL7 Fields
	MSH: 1,2,3,4,9

PID: 3,5

ORC: 1,2,3,12,15

OBR: 4,7,22,25,32

OBX: 1,2,3,4,5,8
	There is no return event. OE/RR must accept the instruction from Consults.
	MSH: 1,2,3,4,9

PID: 3,5

ORC: 1,2,3,16

Example:
Pulmonary consult at bedside to rule out pneumonia

New Order

Array:

MSG(1)="MSH|^~\&|CONSULTS|660|||||ORM"

MSG(2)="PID|||270||CPRSPATIENT,TWENTYFIVE"

MSG(3)="PV1||I|1D^4101-B||||||||||||||||10185"

MSG(4)="ORC|SN||233445^GMRC||||^^^19940920^^R|||10||6|||199409151430"

MSG(5)="OBR||||^^^25^^99CON||||||||||||||B|1044

MSG(6)="OBX|1|TX|2000.02^Reason for Request^AS4|1|R/o pneumonia"

Call:

D MSG^XQOR("GMRC EVSEND OR",.MSG)
; New order from Consults

Array:

MSG(1)="MSH|^~\&|ORDER ENTRY|660|||||ORR"

MSG(2)="PID|||270|| CPRSPATIENT,TWENTYFIVE"

MSG(3)="ORC|NA|92234^OR|234455^GMRC"

Call:

D MSG^XQOR("OR EVSEND GMRC",.MSG)
; OE/RR returns order number

Discontinue an Order

Array:

MSG(1)="MSH|^~\&|CONSULTS|660|||||ORM"

MSG(2)="PID|||270|| CPRSPATIENT,TWENTYFIVE"

MSG(3)="ORC|OD|92234^OR|234455^GMRC|||||||||||||^^^^Denied by service"

Call:

D MSG^XQOR("GMRC EVSEND OR",.MSG)
; Consults discontinued order

Service Accepted the Order

Array:

MSG(1)="MSH|^~\&|CONSULTS|660|||||ORM"

MSG(2)="PID|||270|| CPRSPATIENT,TWENTYFIVE"

MSG(3)="ORC|SC|92234^OR|234455^GMRC"

MSG(4)="OBR||||^^^25^^99CON”

Call:

D MSG^XQOR("GMRC EVSEND OR",.MSG)
; Consults accepted order

Completed Order

Array:

MSG(1)="MSH|^~\&|CONSULTS|660|||||ORU"

MSG(2)="PID|||270|| CPRSPATIENT,TWENTYFIVE"

MSG(3)="ORC|RE|92234^OR|234455^GMRC"

MSG(4)="OBR||||^^^25^^99CON|||199409160810|||||||||||||||

 199409160910|||F|||||||455"

MSG(5)="OBX|1|TX|^^^25^^99CON||Pneumonia|||A"

Call:
D MSG^XQOR("GMRC EVSEND OR",.MSG) ; Consults completed order

Orderable Item Updatesxe "Orderable Item Updates"
When Consults makes request services available for ordering, OE/RR needs to be notified. This is done via a protocol event point which should be defined by Consults. When this event point is invoked, an HL7 master file update message is sent. Information that should be available in this segment is listed in the following table.

	SEG
	SEQ
	FIELD NAME
	EXAMPLE
	HL7 TYPE

	MSH
	1
	Field Separator
	|
	string

	
	2
	Encoding Characters
	^~\&
	string

	
	3
	Sending Application
	CONSULTS
	string

	
	4
	Sending Facility
	660
	string

	
	9
	Message Type
	MFN
	ID

	
	
	
	
	

	MFI
	1
	Master File ID
	123.5^Request Services^99DD
	coded element

	
	3
	File-Level Event Code
	REP
	table 178

	
	6
	Response Level Code
	NE
	table 179

	
	
	
	
	

	{ MFE
	1
	Record-Level Event Code
	MAD
	table 180

	
	4
	Primary Key
	^^^25^Cardiology Consult^99CON
	coded element

	
	
	
	
	

	 ZCS
	1
	Service Usage
	2
	coded value (1=Grouper only, 2=Tracking only)

	
	
	
	
	

	 { ZSY }
	1
	Set ID
	1
	Numeric

	}
	2
	Synonym
	CARD
	string

Notes:

When doing the initial population of the orderable items file, the File Level Event Code should be REP. After the initial population, subsequent changes should have the UPD code.

Orderable item updates always originate from Consults.

There may be multiple MFE segments passed in a single transaction.

The record-level event code tells whether this transaction is an update, addition, inactivation, etc.

The primary key is the coded element that is normally passed when creating an order. By using the coded element, we can know the national and local names for a consult.

Example:

Adding new request services
Array:

MSG(1)="MSH|^~\&|CONSULTS|660|||||MFN"

MSG(2)="MFI|123.5^Request Services^99DD||REP|||NE”

MSG(3)="MFE|MAD|||^^^4^CARDIOLOGY^99CON"

MSG(4)=”ZCS|2”

Call:

D MSG^XQOR("GMRC ORDERABLE ITEM UPDATE",.MSG)

Inactivating a request service
Array:

MSG(1)="MSH|^~\&|CONSULTS|660|||||MFN"

MSG(2)="MFI|123.5^Request Services^99DD||UPD|||NE”

MSG(3)="MFE|MDC|||^^^2^MEDICINE^99CON”

Call:

D MSG^XQOR("GMRC ORDERABLE ITEM UPDATE",.MSG)

Orderable Item Updatesxe "Orderable Item Updates"
When Consults makes procedures available for ordering or inactivates a procedure, OE/RR needs to be notified. This is done via a protocol event point which should be defined by Consults. When this event point is invoked, an HL7 master file update message is sent. Information that should be available in this segment is listed in the following table.

	SEG
	SEQ
	FIELD NAME
	EXAMPLE
	HL7 TYPE

	MSH
	1
	Field Separator
	|
	string

	
	2
	Encoding Characters
	^~\&
	string

	
	3
	Sending Application
	PROCEDURES
	string

	
	4
	Sending Facility
	660
	string

	
	9
	Message Type
	MFN
	ID

	
	
	
	
	

	MFI
	1
	Master File ID
	123.3^Procedures^99DD
	coded element

	
	3
	File-Level Event Code
	REP
	table 178

	
	6
	Response Level Code
	NE
	table 179

	
	
	
	
	

	{ MFE
	1
	Record-Level Event Code
	MAD
	table 180

	
	4
	Primary Key
	^^^1225^Electrocardiogram^99PRC
	coded element

	
	
	
	
	

	 { ZSY}
	1
	Set ID
	1
	numeric

	}
	2
	Synonym
	EKG
	string

Notes:

When doing the initial population of the orderable items file, the File Level Event Code should be REP. After the initial population, subsequent changes should have the UPD code.

Orderable item updates always originate from Consults.

There may be multiple MFE segments passed in a single transaction.

The record-level event code tells whether this transaction is an update, addition, inactivation, etc.

The primary key is the coded element that is normally passed when creating an order. By using the coded element, we can know the national and local names for a procedure.

Example:

Adding new procedures
Array:

MSG(1)="MSH|^~\&|PROCEDURES|660|||||MFN"

MSG(2)="MFI|123.3^GMRC PROCEDURE^99DD||REP|||NE”

MSG(3)="MFE|MAD|||^^^1688^Atrial Lead Implant^99PRC”

MSG(4)=”ZSY|1|A-L Imp”

MSG(5)="MFE|MAD|||^^^1705^Bone Marrow Aspirate^99PRC"

Call:

D MSG^XQOR("GMRC ORDERABLE ITEM UPDATE",.MSG)

Inactivating a procedure
Array:

MSG(1)="MSH|^~\&|PROCEDURES|660|||||MFN"

MSG(2)="MFI|123.3^GMRC PROCEDURE ^99DD||UPD|||NE”

MSG(3)="MFE|MDC|||^^^1705^Bone Marrow Aspirate^99PRC”

Call:

D MSG^XQOR("GMRC ORDERABLE ITEM UPDATE",.MSG)

Ordering Parameters

There are no Consult ordering parameters identified at this time.

Procedure Calls

We need entry points defined in the Consults package that will handle the following procedure calls. It is up to the developers exactly how entry points are defined and named. Note that to behave properly in a windowed environment, all variables used in the calls must be NEWed properly. The calls must also be silent (no reads or writes).

Return Consult/Procedure List

OER^GMRCSLM1(DFN,SERV,BEG,END,STS,CPRS)

passed:
DFN: Patient DFN

SERV: Request service IEN

BEG: Beginning date

END: Ending date

STS: Order status IEN

CPRS: 1=CPRS List Manager, 2=CPRS GUI

returned:
^TMP("GMRCR",$J,"CS",#,0) = IEN^request date^order status^

service^procedure name or consult

Return Narrative of Report

DT^GMRCSLM2(IEN)

passed:
IEN: IEN of request in Request/Consultation file #123

returned:
^TMP("GMRCR",$J,"DT",#,0) = line of report text

Return Results Report

RT^GMRCGUIA(IEN,ARRAY)

passed:
IEN:
IEN of request in Request/Consultation file #123

ARRAY:name of array to return report text

returned:
@ARRAY@(#,0) = line of report text

Return List of Services the Current User may Order From

SERV1^GMRCASV

passed:
GMRCTO: 1

GMRCDG: 1

returned:
^TMP("GMRCSLIST",$J,#) = IEN^service name^grouper IEN^+^usage

where + indicates a grouper with members following,

 and Usage is 1 if Grouper Only or 2 if Tracker Only

Return List of Services for a Procedure

GETSVC^GMRCPRO(.ARRAY,ID)

passed:
ARRAY:array to return list of services

ID:
procedure identifier, in HL7 format `IEN;99PRC’

returned:
ARRAY=number of services in list

ARRAY(#) = IEN ^ name of service

Return Default Reason for Request

GETDEF^GMRCDRFR(ARRAY,SERV,DFN,RESLV)

passed:
ARRAY:name of array to return default text

SERV:
IEN of Request Service in file #123.5

DFN:
Patient DFN [optional]

RESLV:1 or 0, if embedded TIU objects are to be resolved

returned:
@ARRAY@(#,0) = line of text

Return Allowable Editing Flag for Reason

$$REAF^GMRCDRFR(IEN)

passed:
SERV:
IEN of Request Service in file #123.5

returned:
0 if unrestricted, 1 for Edit only, or 2 if no editing allowed

Return Provisional Diagnosis requirements

$$PROVDX^GMRCUTL1(SERV)

passed:
SERV:
IEN of Request Service in file #123.5

returned:
A^B:
A = O (optional), R (required), or S (suppress)

B = F (free text) or L (Lexicon entry)

Query Decision Support Tools and place data in Consult comment

$$PROT^GMRCDST(.MSG)

passed:
Message array with details of HL7 content. Specifically extracts Order Number from ORC Segment

returned:
0 if failed to file comment 1 if successfully found and filed

DST comment

Auto-forwarding XE "Auto-forwarding" \b
A new feature, Auto-forwarding, has been added with patch GMRC*3.0*139. When the Decision Support Tool (DST) determines that a Consult should be forwarded to a different location, the DST data returned will contain the text “DAF-DST Auto-forwarding:”. When the routine ^GMRCDST detects this text, it will examine the text after the colon. If it detects “YES”, then the code will mark this Consult as being forwarded. The routine will then look for the text “AFD-DST Forward to:” text and forward this Consult Order to the requested REQUEST SERVICE entry (#123.5), using the $$FR^GMRCGUIA utility.

If the REQUEST SERVICE entry does not exist, the error message "DVE-DST Error from VistA: Auto-foward target not found" will be placed in the original Consult entry. If DST does not send the “AFD-DST Forward to:” text, the error message will appear as "DVE-DST ID ISSUE: No Content sent from DST". This error message will be placed in the Original Consult entry.

How to Generate On-Line Documentationxe "On-Line Documentation"
Routinesxe "Routines"
The namespace for the Consults package is GMRC. A listing/printout of any or all of the Consults routines can be produced by using the Kernel option XUPRROU (List Routines). This option is found on the XUPROG (Programmer Options) menu, which is a sub-menu of the EVE (Systems Manager Menu) option. When prompted with “routine(s) ? >:” type in GMRC* to get a listing of all Consults routines.

The first line of each routine contains a brief description of the general function of the routine. A listing of just the first line of each Consults routine can be produced by using the Kernel option XU FIRST LINE PRINT (First Line Routine Print). This option is found on the XUPROG (Programmer Options) menu, which is a sub-menu of the EVE (Systems Manager Menu) option.

Globalsxe "Globals"
The globals used in the Consults package are ^GMR(123, ^GMR(123.1, ^GMR(123.3, ^GMR(123.5 and ^GMR(123.6. A listing/printout of any of these globals can be produced by using the Kernel option XUPRGL (List Global). This option is found on the XUPROG (Programmer Options) menu, which is a sub-menu of the EVE (Systems Manager Menu) option.

Filesxe "Files"
The number-space for Consults files is 123. A listing of these files can be obtained by using the VA FileMan option DILIST (List File Attributes). Depending on the FileMan template used to print the listing, this option will print out all or part of the data dictionary for the Consults files.

Menu/Optionsxe "Menu/Options"
The menu and options exported by the Consults package all begin with the GMRC namespace. Individual options can be viewed by using the Kernel option XUINQUIRE (Inquire). This option is found on the menu XUMAINT (Menu management), which is a sub-menu of the EVE (Systems Manager Menu) option.

A diagram of the structure of the Consults menu and its options can be produced by using the Kernel option XUUSERACC (Diagram Menus). Choosing XUUSERACC permits you to further select XUUSERACC1 or XUUSERACC2 menu diagrams with entry/exit actions or abbreviated menu diagrams. This option is found on the menu XUMAINT (Menu management), which is a sub-menu of the EVE (Systems Manager Menu) option.

XINDEXxe "XINDEX"
XINDEX is a routine that produces a report called the VA Cross-Referencer. This report is a technical and cross-reference listing of one routine or a group of routines. XINDEX provides a summary of errors and warnings for routines that do not comply with VA programming standards and conventions, a list of local and global variables and what routines they are referenced in, and a listing of internal and external routine calls.

XINDEX is invoked from programmer mode: D ^XINDEX.

When selecting routines, select GMRC*.

Glossaryxe "Glossary"
Actionxe "Action"
An action in Consults can be selected throughout processing to 1) control screen movement, or 2) process existing orders.

Consultxe "Consult"
Referral of a patient by the primary care physician to another hospital service/specialty, to obtain a medical opinion based on patient evaluation and completion of any procedures, modalities, or treatments the consulting specialist deems necessary to render a medical opinion. For instance, if a primary care physician orders a patient evaluation from Cardiology Service, and the cardiology specialist orders an Electrocardiogram (EKG) to complete the evaluation and
provide an opinion concerning the patient’s condition, this type of order is considered a “Consult.”

Discontinued Ordersxe "Discontinued Orders"
Orders that are discontinued. When an order is discontinued, it must be completely re-entered to be resubmitted. However, if an order is canceled, it can be edited to correct some deficiency and resubmitted.
Orderxe "Order"
A request for a consult (service/sub-specialty evaluation) or procedure (Electrocardiogram) to be completed for a patient.

Order Cancellationxe "Order Cancellation"
The cancellation of a consult or procedure request which allows the requesting provider to edit a portion of the original request and re-submit the request to the consulting service.

Order Discontinuationxe "Order Discontinuation"
A request to stop (discontinue) performance of a consult/procedure request.

HCPSxe "Healthcare Claims Processing System"
The Healthcare Claims Processing System is a centralized, automated system that will support the management of purchased care referrals/authorizations.
IFC
Inter-Facility Consults permits the transmitting of consults and related information between Department of Veterans Affairs facilities. Consult requests are made to remote facilities because the needed service is not locally available or for patient convenience. Although the Consult Package is utilized in the hospital settings, Consult requests between facilities have been done manually in the past.

MPI
Master Patient Index. An index of VA patients that is global in nature, showing patients that have been seen by more than one VA facility and giving information about which facilities are involved.
NVC XE "Non VA Care"
Non VA Care. Care provided to eligible Veterans when VA facilities are not feasibly available.
Procedure Requestxe "Procedure Request"
Any procedure (EKG, Stress Test, etc.) which may be ordered from another service/specialty without requiring formal consultation first.
Resultxe "Result"
A consequence of an order. Refers to evaluation or status results. In regards to Consult/Request Tracking, results refer to a TIU document or Medicine procedure result attached to the consult or procedure request.

Requestorxe "Requestor"
This is the health care provider (e. g., the physician/clinician) who requests the order to be done.

Screen Contextxe "Screen Context"
This term refers to the particular selection of orders displayed on the screen (e. g., Medicine consults for the patient Ralph Jones).

Servicexe "Service"
A clinical or administrative specialty (or department) within a Medical Center.

Status xe "Status Result"
A result that indicates the processing state of an order; for example, a Cardiology Consult order may be “discontinued (dc)” or “completed (c)”.

Status Symbolsxe "Status Symbols"
Codes used in order entry and Consults displays to designate the status of the order.

Appendix A: Install, Planning, and Implementation Checklistxe "Checklist"
This checklist can help you determine if you have completed the steps needed to implement the Consults package. IRMS/ADPACxe "ADPAC" personnel should carefully read the Consult/Request Tracking Technical Manual for the details related to IRMS/ADPAC implementation.

(
NOTE:
Important changes since Consults/Request Tacking Version 2.5 are emphasized with a note.
INSTALL NOTES:

[image: image6.wmf]
The Consult/Request Tracking V. 3.0 package installs automatically when CPRS V. 1.0 installed.

PLANNING NOTES:

Participants: IRMS/ADPACxe "ADPAC" and Service personnel.
(
NOTE:
Effective with Consults/Request Tracking V. 3.0:

1) A service is only selectable for update/tracking if it is defined as part of the ALL SERVICES hierarchy.

2) Disabled services can be left in the ALL SERVICES hierarchy so their order results can be returned, but are not selectable in the ordering process.
3) Tracking services must be in the ALL SERVICES hierarchy in order to be receive forwarded consults. The tracking service can only be selectable in the order forwarding process if the user is an update user for the tracking service or its parent service.

Plan the Consult Service Hierarchy

[image: image7.wmf]
1a. Identify services to receive consults or to be Inter-Facility Services.

[image: image8.wmf]
1b. Determine if the service should be selectable in the ordering process from CPRS.
For some consults, the order may need to be sent to a Service control point for Forwarding by the control point to a service which has been identified as a “Tracking Only” service. (Tracking Only services are not selectable during the initial CPRS order process.) Where a service control point is preferred, the tracking services should be sub-specialties under the control point service within the ALL SERVICES hierarchy.

[image: image9.wmf]
1c. Determine if there should be a service that would be used as a “Grouper Only” (e.g., Inpatient Services, Outpatient Services, and Outside Services might be good Services to define as groupers).
When a Grouper Only service is selected in the CPRS order process, the service hierarchy defined under the grouper service will be displayed to select from. The Grouper Only cannot be selected to receive an order. The ALL SERVICES service is a Grouper Only provided to build the Consult Service hierarchy upon.

For each Service:

Identify the Service

[image: image10.wmf]
2a. Select a unique name to identify the service while ordering. If the service is to be on Inter-Facility Consults (IFC) service, we suggest you include the site name in the service (Example: Eye Clinic—Boise).

[image: image11.wmf]
2b. Optionally, select an abbreviated print name to be used when displaying notifications. This should be a short name that is easily recognized by users as belonging to the service.

[image: image12.wmf]
2c. Optionally, select one or more synonyms that can be used when entering the service name into the computer.

[image: image13.wmf]
3. Identify the service printer which will be used to automatically print Consult Form SF 513 when a consult order is received from CPRS.

(
NOTE:
Effective with Consult/Request Tracking V. 3.0, All Consult Form SF 513 prints are done from consult routines. OE/RR print formats are no longer used for consult prints.

Plan Actions to take for a Discontinued Consult

[image: image14.wmf]
4a. Decide if the service should be notified when a consult is discontinued.

[image: image15.wmf]
4b. Decide if the SF 513 should be reprinted to the receiving service when a consult is discontinued.
Determine Provisional Diagnosis requirements for the service.

[image: image16.wmf]
5a. Decide if consults going to this service should be required to have a provisional diagnosis. The provisional diagnosis can be required, set as optional, or suppressed.

[image: image17.wmf]
5b. Decide if provisional diagnosis going to this service should be taken from the Clinical Lexicon, or if free text is allowed.

Plan Prerequisites and Boilerplate

[image: image18.wmf]
6. Decide if consults going to this service should have a prerequisite. A prerequisite is a text message that reminds the referring physician what needs to be done before a consult can be sent to this service. The prerequisite message gives the referring physician a chance to back out of the consult dialog.
[image: image19.wmf]
7a. Decide if consults going to this service should provide a default reason for request when an order is placed. This is a piece of boilerplate text, including TIU objects, that is consistent for each consult received.
[image: image20.wmf]
7b. If this service is to be an IFC service, then enter the IFC Remote Site name and IFC Remote Service name.

[image: image21.wmf]
7c. If this service is to be an to receive IFC requests from other sites, then enter the IFC Sending Facility name(s).

[image: image22.wmf]
7d. Decide if editing of the default reason for request should be restricted. Editing can be unrestricted, restricted, or allowed only before release to the service.
Plan Notification Recipients

[image: image23.wmf]
8a. Identify individuals at the receiving service who should be notified when a consult is being sent to the receiving service.

[image: image24.wmf]
8b. Identify service teams of clinicians or service users which should receive notifications. Team definitions may be used in addition to or in lieu of naming individuals to receive notifications.
[image: image25.wmf]
8c. Identify hospital locations that are assumed to be part of this service. Any consult activity on patients in that location triggers a notification. Specify one individual to notify and/or a team to notify.

[image: image26.wmf]
9. Decide if parent services of this service should be notified of activities occurring on consults for this service.

[image: image27.wmf]
10. Decide if notifications should be deleted on an individual basis, or if all notifications should be deleted when one individual reviews it. The default is Individual Recipient, so if All Recipients is desired, use the Set Deletion Parameters for Notifications option of the Notification Mgmt Menu to change this value for each of the four consult notifications. These are:

#23
CONSULT/REQUEST RESOLUTION

#27
NEW SERVICE CONSULT/REQUEST
#30
CONSULT/REQUEST CANCEL/HOLD

#63
CONSULT/REQUEST UPDATED

Plan Service Users

[image: image28.wmf]
10. Decide if you are going to allow unrestricted access to this service. If so, you may skip to step 13.
[image: image29.wmf]
11a. Identify individuals at the receiving service who will NOT receive notifications about new consults, but should be able to perform update capabilities for this service.

[image: image30.wmf]
11b. Identify teams at the receiving service who will NOT receive notifications about new consults, but should be able to perform update capabilities for this service.

[image: image31.wmf]
11b. Identify user classes who will NOT receive notifications about new consults, but should be able to perform update capabilities for this service.

[image: image32.wmf]
11e. Identify administrative update users. Such a user can perform administrative completions on consults at this service. These users can, optionally, be included as notifications recipients for this service.

[image: image33.wmf]
11f. Identify administrative update teams for this service. The members of these teams can, optionally, be included as notifications recipients for this service.

[image: image34.wmf]
12. Decide if update users of the parent services should be allowed to update consults for this service.

[image: image35.wmf]
13. Identify a special updates individual (someone who can perform group updates) for this service. This individual should already be a service user.
[image: image36.wmf]
14. Identify sub-services of this service.

IMPLEMENTATION AND MAINTENANCE (Abbreviated guidelines)
Participants: IRMS/ADPACxe "ADPAC"
[image: image37.wmf]
1. You may set up a team for each consult service. The team members being the identified clinical users. Use the Team Mgmt Menu option, ORLP TEAM MENU.

[image: image38.wmf]
2. Turn on the NEW SERVICE CONSULT/REQUEST notification for each of the individuals who were identified to receive notifications. Use the Enable/Disable Notifications option of the NOTIFICATION MGMT MENU, ORB NOT MGR MENU.

(
NOTE:
Unless Consult notifications are set to mandatory, individual users may use the Enable/Disable My Notifications option of the Notifications Management Menu to individually disable the notifications they do not want to receive.

[image: image39.wmf]
3. Turn on the CONSULT/REQUEST RESOLUTION notification for each ordering provider identified to receive this notification, or train them to do it themselves. Use the Enable/Disable Notifications option of the NOTIFICATION MGMT MENU, ORB NOT MGR MENU.

[image: image40.wmf]
4. Turn on the CONSULT/REQUEST CANCEL/HOLD notification for each ordering provider identified to receive this notification, or train them to do it themselves. Use the Enable/Disable Notifications option of the NOTIFICATION MGMT MENU, ORB NOT MGR MENU.
[image: image41.wmf]
5. Turn on the CONSULT/REQUEST UPDATED notification for each ordering provider identified to receive this notification, or train them to do it themselves. Use the Enable/Disable Notifications option of the NOTIFICATION MGMT MENU, ORB NOT MGR MENU.

[image: image42.wmf]
6. Define the Service hierarchy in the Request Services File (#123.5)xe "Request Services File (123.5)" with the associated users and service printer. Use the “Set up Consult Services” option, GMRC SETUP REQUEST SERVICESxe "GMRC SETUP REQUEST SERVICES".
(
NOTE:
You must NOT use VA FileMan to modify services in the hierarchy. The Consult/Request Tracking interface to CPRS depends on the services being defined using the GMRC SETUP REQUEST SERVICES option.

[image: image43.wmf]
7. Assign the Setup Service Users GMRC SETUP SERVICE USERS option to the users permitted to manage service users.

[image: image44.wmf]
8. Assign the following two options to Service update users’ primary or secondary menu option: Consult Tracking [GMRC SERVICE TRACKING] and Service Consults Pending Resolution [GMRC RPT PENDING CONSULTS].
TIU Setup
[image: image45.wmf]
9. Plan your hospital’s TIU hierarchy. See the Text Integration Utility (TIU) Implementation Guide for details on this step.

[image: image46.wmf]
10. If you have not already done so, install TIU*1*4.

[image: image47.wmf]
11. Run the TIU DEFINE CONSULTS option.

(
NOTE:
If you do not run the TIU DEFINE CONSULTS option, no status update takes place when the TIU note is entered.
[image: image48.wmf]
12. Enter the rest of your planned TIU document hierarchy using the Manager Document Definition Menu.

[image: image49.wmf]
13. Define consult document parameters (as recommended on page REF DDP * MERGEFORMAT 93 of this manual) using the Document Parameter Edit option.

(
NOTE:
We particularly recommend entering Yes to ALLOW >1 RECORDS PER VISIT.
[image: image50.wmf]
14. Check the value for parameter GMRC CONSULT LIST DAYS XE "GMRC CONSULT LIST DAYS" . The parameter controls how many days are searched when looking for consult to associate with a progress note. The default is 365 days.

Appendix B: Consult Tracking Worksheetsxe "Consult Tracking Worksheets"
In this section there are several worksheets that may be removed from the manual and copied. These worksheets assist you in setting up each Service/Specialty and in setting up Service Notification assignments for individuals or teams who will be receiving consult results.

The first and second worksheets may be used for small Services, with very few Specialty services under them, who will be receiving on-line consults and/or procedure requests.

The third and fourth worksheets should be used by large complex Services with multiple Specialty services under them, who will be receiving on-line consults and/or procedure requests.

Consult Services Worksheet

Service Set up

Service/Specialty Name:

Abbreviated Print Name:

This optional abbreviation are used when building notifications.

Synonyms:

 _____ _____ _____

These optional abbreviations are used when selecting the service.
Service Usage:

[image: image51.wmf] Blank [image: image52.wmf] Grouper [image: image53.wmf] Tracking

Service Printer:

A service may define a device to which its Consult forms automatically print.
Notify Service on DC:

[image: image54.wmf] Yes [image: image55.wmf] No

Update users of a service may be notified when a consult is discontinued.

Reprint 513 on DC:

[image: image56.wmf] Yes [image: image57.wmf] No

The SF 513 may be reprinted to the consulting service when a consult is discontinued.

Provisional DX Prompt:

[image: image58.wmf] Required [image: image59.wmf] Optional [image: image60.wmf] Suppressed
Set whether a diagnosis is required, optional, or suppressed when ordering.
Provisional DX Input:

[image: image61.wmf] Lexicon [image: image62.wmf] Free Text

If the diagnosis is not suppressed, specifies whether the diagnosis must be from the Clinical Lexicon or not.
Prerequisite:

Prerequisite information may be displayed to the consult ordering physician before proceeding with the ordering of a consult to this service. This may include TIU fields (enclosed in |).

Default Reason for Request:

Boilerplate may be supplied for the reason for request. This may include TIU fields (enclosed in |).

Restrict Default Reason Edit:

[image: image63.wmf] Unrestricted [image: image64.wmf] No Editing [image: image65.wmf] Ask

Determines if the boilerplate can be edited by the ordering physician.

Page 1 of 3
Consult Services Worksheet
Notification Users

Service Individual to Notify:

Individual who needs to receive Notifications for this service should be listed here.

Service Team to Notify:

All full update users to receive notifications need to be defined on one of these teams.

_________________ _________________ _________________

Notification by Pt Location:

Locations in which all patients are considered belonging to this service should be listed here. For each location, you can specify one individual and one team to be notified.

Location _________________
Individual _________________

Team _________________

Location _________________
Individual _________________

Team _________________

Process Parents for Notifications:
[image: image66.wmf] Yes [image: image67.wmf] No

Determines whether the notification recipients defined for the parent service should be notified of actions on consults directed to this service.
Update Users

Update Users without Notifications:

Service users who should be able to perform update capabilities, but DO NOT receive notifications should be defined here. The same algorithm is used to determine the recipients for all types of consult notifications.

_________________ _________________ _________________
_________________ _________________ _________________

Update Teams without Notifications:

_________________ _________________ _________________
Update User Class without Notifications:

_________________ _________________ _________________

Page 2 of 3
Consult Services Worksheet

Administrative Update Users:

Users who may close consults without attaching a TIU note are defined here.

_________________ Notification Recipient?
[image: image68.wmf] Yes [image: image69.wmf] No
_________________ Notification Recipient?
[image: image70.wmf] Yes [image: image71.wmf] No

Administrative Update Teams:

Teams whose members may close consults without attaching a TIU note are defined here.

_________________ Notification Recipient?
[image: image72.wmf] Yes [image: image73.wmf] No

_________________ Notification Recipient?
[image: image74.wmf] Yes [image: image75.wmf] No

Process Parents for Updates:

[image: image76.wmf] Yes [image: image77.wmf] No
Determines whether the update users defined for the parent service should have the same update privileges on consults directed to this service.
Special Update Individual:

A user who is allowed to perform batch updating of status on consults.

Unrestricted Access:

[image: image78.wmf] Yes [image: image79.wmf] No
If marked yes, any user may have update access to this service.

Miscellaneous

Sub-Service Specialty:

Services that are below this one in the Consults Service Hierarchy.
_________________ _________________ _________________
_________________ _________________ _________________

Page 3 of 3

Appendix C: Request Servicesxe "Request Services" Distributed with Consults

(
Note:
The distributed services are those services shown below with an asterisk(*). The hierarchy shown below via the sub-service specialty column is not distributed. Use the Set up Consults Services option to build the hierarchy for your service. Remember, the top of the hierarchy must be ALL SERVICES.
REQUEST SERVICES LIST

NAME

 SUB-SERVICE SPECIALTY

*ALL SERVICES

 MEDICINE

 PHARMACY SERVICE

*CARDIOLOGY

*GASTROENTEROLOGY

*HEMATOLOGY

*MEDICINE

 CARDIOLOGY

 GASTROENTEROLOGY

 HEMATOLOGY

 PULMONARY

 RHEUMATOLOGY

*PHARMACY SERVICE

*PULMONARY

*RHEUMATOLOGY

The indented services represent sub-service/specialties making up the hierarchy.

(
Caution:
New services must be added to ALL SERVICES if not a sub-service specialty.
Appendix D: Package Securityxe "Package Security"
Service Update and Tracking Security

You can use the Consult Service User Management option, in conjunction with availability to various menus and options, to control access to Consults functionality. The menus that can be provided are:

· Consult Service Tracking

· Pharmacy Consult User

The Consult Service Tracking menu provides access to basic consult tracking functions and reports, but can also provide complete update capabilities if you have been granted update privileges by your ADPAC.
Individual options in the Consults package that may be useful to users, and what access they provide, are detailed in the following table:

	Option
	Services

	Consult Service Tracking
	Tracking and/or update functionality depending upon your individual privileges.

	Pharmacy TPN Consults
	Tracking, and update functionality.

	Completion Time Statistics
	Reporting.

	Service Consults Pending Resolution
	Reporting.

With the GMRC Service User Management option you can set users up to be update users for one or more services at your hospital. In addition, you can grant the ability to receive consult notifications according to criteria outlined in the following table:

	Category
	Notifications Received

	UPDATE USERS W/O NOTIFICATIONS
	Unless otherwise set up, will not receive notifications.

	SERVICE INDIVIDUAL TO NOTIFY
	Receive consult notifications for your service.

	SERVICE TEAM TO NOTIFY
	Receive consult notifications for your service. These teams send notifications regardless of the patients contained on them.

	NOTIFICATION BY PT LOCATION

 INDIVIDUAL TO NOTIFY
	Receive all consult notifications for your service for patients in a specified ward.

	NOTIFICATION BY PT LOCATION

 TEAM TO NOTIFY
	Receive consult notifications for patients in a specified ward.

These categories are not mutually exclusive, meaning a user may receive notifications based on being present on one or more of the lists detailed in the preceding table.

The following table lists privileges a user may want and who that privilege is granted to:

xe "Security"
	Privilege
	Granted

	Originate a consult
	Anyone with access to CPRS

	Sign a consult
	Anyone who can sign an order

	Change a consult status
	Anyone with update privileges

	View or print a consult
	Anyone with the Consult Service Tracking option or access to CPRS.

 In summary, update user capabilities vary depending on

1) The option(s) that you are assigned.

2) Privileges granted in the Consults Service User Management option.

Menu/Option Accessxe "Menu/Option Access"
The following menus/options are available with the Consults package for distribution to users.

Option Name

File

GMRC MGR

 19

GMRC GENERAL SERVICE USER
 19

GMRC PHARMACY USER

 19

GMRC SERVICE TRACKING

 19

GMRC TPN CONSULTS

 19

GMRC RPT PENDING CONSULTS
 19

GMRC REVIEW SCREEN

101

GMRC MGRxe "GMRC MGR" menu

This option should be given to IRMS/ADPACxe "ADPAC" personnel. It is composed of all options distributed with the Consults package.

GMRC GENERAL SERVICE USER menu

This menu provides access to the most commonly used Consults options that a general user, other than Medicine, would be interested in. This option should be added to their primary or secondary menu options.

GMRC PHARMACY USER menuxe "GMRC PHARMACY USER menu"
This menu provides access to the most commonly used Consults options that a user of the Pharmacy TPN option would be interested in. This option should be added to their primary or secondary menu options.

GMRC SERVICE TRACKINGxe "GMRC SERVICE TRACKING" option

The Consult Service Tracking (GMRC SERVICE TRACKING) option may be given to “review only” UANDU service “update” users. This option should be added to their primary or secondary menu options.
You may want to add the GMRC SERVICE TRACKING option to the OR MAIN MENU options in the Option file (#19) as well, since users of these OR options are likely interested in reviewing consult/request activities services may have taken.

GMRC PHARMACY TPN CONSULTSxe "GMRC PHARMACY TPN CONSULTS" option

Pharmacy personnel who need to be able to update File 123, REQUEST/CONSULTATION file, with service activity tracking updates should have the GMRC PHARMACY TPN CONSULTS option added to their primary or secondary menu options.
Security Keysxe "Security Keys"
File Security

The following is a list of recommended VA FileMan access codes associated with each file contained in the Consults package:

	File Number
	File Name
	DD Access
	RD Access
	WR Access
	DEL Access
	LAYGO Access

	(#123)
	Request/Consultation
	
	
	
	
	

	(#123.1)
	Request Action Types
	
	
	
	
	

	(#123.3)
	GMRC Procedures
	
	
	
	
	

	(#123.5)
	Request Services xe "REQUEST SERVICES file (#123.5)"
	
	
	
	@
	

Service Update Tracking Securityxe "Service Update Tracking Security"
The Consults Package is distributed for all Services at a facility to track consult/request activity. Security at the Service level is set up by IRMS/ADPACxe "ADPAC" personnel in the Request Services file (#123.5). Specific fields which provide security restrictions include:

GMRCACTM PHARMACY PKG MENU

This is the PROTOCOL ACTION MENU exported for use by Pharmacy Service personnel to process Pharmacy TPN Consults.

Routine Descriptions

GMRC101

Create Protocol entries for OE/RR ADD orders screens.

GMRC101C
Create Protocol entries for OE/RR ADD orders screens (Continued)
GMRC101H
Set up HL-7 message to update OERR orderable items file with new consult type.
GMRC15EN

Environment check GMRC*3*15

GMRC513U

Obsolete utility deleted with GMRC*3*4.
GMRC7L

List Template Exporter.
GMRC75P
Add the ‘HCPS, APPLICATION PROXY’ user the the NEW PERSON (#200) file.

GMRCA1

Actions taken from Review Screens.

GMRCA2

Select prompt for processing actions.

GMRCAAC

Administrative Complete action consult logic.

GMRCACMT
Comment Action and alerting.

GMRCACTM
Set GMRCACTM with action menu based on Service.

GMRCADC

Discontinue Action taken from List Manager.

GMRCAFRD
Forward Req (FR) Action from Review Screen.

GMRCALOR

Process a consult from an alert notification.

GMRCALRT

List Manager alert action interface.

GMRCAR

Associate Results (AR) Action taken from Review Screen.

GMRCART

Result display logic.

GMRCASF

Significant Findings Action.

GMRCAST

Select OE/RR Status (ST) Action.

GMRCASV

Build ^TMP("GMRCS" of Svc(s)/Specialties.

GMRCASV1

Hierarchy Mgmt cont'd.

GMRCAU

Action Utilities.

GMRCCA

Report Prompting for Configuration Tool

GMRCCB

Data Gathering

GMRCCC

Output Data

GMRCCD

Interactive Consult Update

GMRCCX

Configuration File Utilities

GMRCCY

Consult Closure Tool: Date Range Selector

GMRCCLR

Kill-off all variables used for consults tracking.

GMRCCPRS

Routine To Give Actions For Consults From The OE/RR Menu's.

GMRCDDX

AC cross-referenc logic for 123.5, field .01.

GMRCDST

Retrieve decision from DST server

GMRCDIS

LM routine to disassociate med results

GMRCDPCK
Check for a duplicate Consult/Request that has a status of active, pending or scheduled.

GMRCDRFR

Default reason for request utils.

GMRCEDIT

Edit cancelled consult-main driver.

GMRCEDT1

Edit a consult and re-send as new.

GMRCEDT2

Resubmit a cancelled consult.

GMRCEDT3

For a Cancelled Consult - File edited data for tracking consult.

GMRCEDT4

Utilities for editing fields.

GMRCFP

GMRC FEE PARAM List Utilities

GMRC FPA

GMRC FEE PARAM List Utilities

GMRCFX23

Consult postinit file maintenance.

GMRCGUIA

File Consult actions from GUI.

GMRCGUIB

GUI actions for consults.3

GMRCGUIC

GUI actions for editing consults.

GMRCGUIU

Kill off variables from GUI routines.

GMRCHK

GMRC check for programmer access.

GMRCHL7
HL-7 formatting routine for consult information to be passed to OER.

GMRCHL72
HL-7 formats OBX and NTE segments.

GMRCHL7A
Receive HL-7 Message form OERR and break it into its components and store it in File 123.

GMRCHL7B
Process order parameters from ^GMRCHL7A and place data into ^GMR(123 global.

GMRCHL7H
Receive consult event messages. Called by GMRCACMT and GMRCGUIB.

GMRCHL7I
Processes incoming messages from HCPS.

GMRCHL7P
Generate HL7 v2.5 REF messages. Called by GMRCH7H.

GMRCHL7U

Utilities associated with HL7 messages.

GMRCHLP

List Manager help logic.

GMRCIAC1

File IFC activities cont'd.

GMRCIAC2

File IFC activities cont'd.
GMRCIACT

Process actions on IFC.

GMRCIBKG

IFC background error processor.

GMRCIBKM

Monitor IFC background params.

GMRCIERR

Process IFC message error alert.

GMRCIEV1

IFC events cont'd .

GMRCIEVT

Process events and build HL7 message.

GMRCILKP

Look up IFC by remote consult number.

GMRCIMSG

IFC message handling routine.

GMRCINC

List incomplete IFC transactions.

GMRCIR

IFC request data & statistics.

GMRCISEG

Create IFC HL7 segments.

GMRCISG1

Build IFC HL7 segments cont'd.

GMRCITR

IFC transactions.

GMRCITST

Test IFC setup.

GMRCIUTL

Utilities for inter-facility consults.

GMRCMCP
List Manager Format Routine To Collect Medicine Package Consults and format them for display by List Manager.

GMRCMED

Medicine interface routines.

GMRCMED1

Extract medicine results for consult tracking.

GMRCMENU

Select List Manager menu for user characteristics.

GMRCMER

Print Medicine Results in List Manager Format.

GMRCMP

List Manager routine: Medical Service and sub-specialty consults.

GMRCMSS

Setup Request Services.

GMRCMU

Add protocols to GMRC protocol menus.

GMRCNOTF

Notification recipient utilities.

GMRCP

Message audit and status process.

GMRCP5

Print Consult form 513 (main entry).

GMRCP513

Print Consult form 513.

GMRCP5A

Print Consult form 513 (Gather Data - TIU Results).

GMRCP5B
Print Consult form 513 (Gather Data - Footers, Provisional Diagnosis and Reason For Request).

GMRCP5C

Print Consult form 513 (Assemble Segments And Print).

GMRCP5D
Print Consult form 513 (Gather Data - Addendums, Headers, Service reports and Comments).

GMRCPC
List Manager Routine: Collect and display consults by service and status.

GMRCPC1
List Manager Routine: Collect and display consults by service and
 status.

GMRCPH

Process XQORM helps.

GMRCPOR

Get DOC,LOC,TS in interactive defaults.

GMRCPOS

Consult postinit file maintenance.

GMRCPOS1
Post init to move Services from file 123.5 to the orderable items file, 101.43, and orderables in file 101 to file 101.43.

GMRCPOS2

Consult postinit file maintenance.

GMRCPOST

Post init driver routine.

GMRCPP
Print GMRC consult/request tracking protocols - List Manager routine.

GMRCPR
GMRC List Manager Routine - Get information for abbreviated print of GMRC protocols and format for List Manager.

GMRCPR0

Data Entry Promptint actions.

GMRCPREF

Setup package/procedure protocols.

GMRCPROT

Consult postinit file maintenance.

GMRCPRP
Set protocol information into ^TMP global for print and display by List Manager.

GMRCPRPS
List Manager GMRC Routine -- List GMRC (Consults/Request) Protocols in abbreviated form.

GMRCPS

Select Service/specialty to send Consult to.

GMRCPSL1
Main entry point for reports search by provider, location, or procedure.

GMRCPSL2

Build ^TMP(“GMRCRPT) for GMRCPSL1.

GMRCPSL3

Generate reports using ^TMP(“GMRCRPT”).

GMRCPSL4

Generate reports using ^TMP(“GMRCRPT”).

GMRCPSL1

Special Consult reports.

GMRCPSL2

Special Consult reports.

GMRCPSL3

Special Consult reports.

GMRCPSEL

Select Range Of Items From List.

GMRCPURG

Purge orders from the Order File 100.

GMRCPX
Select a new pharmacy patient for list manager consult tracking display.

GMRCPZ
GMRC List Manager Routine -- Main menu actions for Pharmacy consults request tracking.

GMRCQC
GMRC List Manager routine to print Consults pending resolution for QC purposes.

GMRCQCST
Gather all consults for QC that do not have status of discontinued, complete, or expired.

GMRCR
Driver for reviewing patient consult/requests - Used by Medicine Package to link Consults to Medicine results.

GMRCR0

Add original consult via backdoor service.

GMRCR06

Complete a consult/request.

GMRCRA

Build ^TMP("GMRCR",$J, array of consults.

GMRCREXT

Clean-up all variables and ^TMP globals upon exit.

GMRCRFIX

Consult postinit save GMRCR protocol file links.

GMRCRPOS

Consult postinit save GMRCR protocol file links.2

GMRCS

Review consults by Patient and Service.

GMRCSL

Active Consults by Service.

GMRCSLDT
Get a consults detailed tracking history formatted for List Manager.

GMRCSLM

List Mgr routine for consult tracking list.

GMRCSLM1
Gather data and format ^TMP global for consult tracking Silent call for use by List Manager and GUI.

GMRCSLM2

List Manager routine - Detailed consult display and printing.

GMRCSLM3

Extract medicine results for consult tracking.

GMRCSLM4

List Manager routine - Activity Log Detailed Display.

GMRCSLMA

List Manager protocol entry, exit actions.

GMRCSLMU

Utilities for displaying consults in List manager.

GMRCSLMV

Set Video attributes for list manager screens.

GMRCSPD

Change Date Range in CSLT Tracking Module.

GMRCSRVS

Add/Edit services in File 123.5.

GMRCSSP
List Manager Format Routine To Collect Pharmacy TPN Consults that are Not Completed Or Have Been Discontinued.

GMRCST
Statistics on how how long to complete consult/requests for a service.

GMRCST0
Statistics on how how long to complete consult/requests for a service.

GMRCST00
Statistics on how how long to complete consult/requests for a service.

GMRCSTAT
List Manager Ancilliary routine - Restrict display of consults to a given status or satuses on List Manager Screen.

GMRCSTL1
List Manager Format Routine - Get Active Consults by service - pending, active, scheduled, incomplete, etc.

GMRCSTL2
List Manager Format Routine - Get Active Consults by service - pending, active, scheduled, incomplete, etc.

GMRCSTLM
List Manager Format Routine - Get Active Consults by service - pending, active, scheduled, incomplete, etc.

GMRCSTS

Group update status of consult and order.

GMRCSTS1

Group update of consults cont'd.

GMRCSTS2

Change status based on result activity.

GMRCSTSI

Special processing to change status of selected consult and order

GMRCSTSU

Change status based on current order status.

GMRCSTSZ

Loop "AE" and get entries, dump in ^TMP.

GMRCSTU

Statistic Utilities for Consult/Request Package.

GMRCSTU1

Statistic Utilities for Consult/Request Package.

GMRCSUBS

Routine to check if a Service has more that one patient service.

GMRCSVCU
Utility to put services from file 123.5 into file 101.43 when service exists in 123.5 but not.

GMRCT

Get DUZ's of users for notification to service.

GMRCTIU

TIU utilities for exchanging info with Consults.

GMRCTIU1

More CT/TIU interface modules.

GMRCTIU2

Enter TIU Browse with DFN and TIUDA.7

GMRCTIU3

Extract medicine results for consults tracking.

GMRCTIUA

Add the TIU note to the results multiple.

GMRCTIUE

Complete/Update TIU notes.

GMRCTIUL

Get list of existing results for consults.

GMRCTIUP

TIU utilities for exchanging info with Consults.

GMRCTU

Consults - Terminated users/remove pointers.

GMRCTU1

Get DD Info.

GMRCU

Consult/Request Utilities.

GMRCUTIL
Utilities for formatting word procesing fields and setting into ^TMP("GMRCR" globals for use by List Manager routines.

GMRCUTL1

General Utilities.

GMRCUTL2

Secondary Printer for printing SF 513

GMRCXQ

Routine to allow follow-up on legacy alerts.

GMRCYP15

Convert procedures from 101 to 123.3

GMRCYP16

PRE/POST INSTALL FOR GMRC*3*16.

GMRCYP18

Post Install for patch 18.

GMRCYP23

Post Install for patch 23.

GMRCYP7

 Consult clean-up unreleased at test sites.

GMRCYP8

Post Install for GMRC*3*8.

GMRCCCRA
Generates the appropriate HL7 messages when a community care consult is entered into the system. (Modified by patches 99, 106 and 123)

POST^GMRCP99
Used during the installation process to set up the appropriate HL7 application protocols and logical links. (Patch 99)

GMRCGUIB
This existing routine is modified at the line tag CMT. A line of code was added to verify that a consult was created for community care; if so, it will trigger a new HL7 message to HSRM that includes the comment. (Patch 99)

GMRCACMT
This existing routine is modified at the line tag COMMENT. A line of code was added to verify that a consult was created for community care; if so, it will trigger a new HL7 message to HSRM that will include the comment. (Patch 99)

GMRCCCR1
This is a subroutine from GMRCCCRA created in Patch 106 and updated for patch 123. It also contains subroutines used by the GMRCCCRI routine.

GMRCCCRI
This routine is used by VistA to parse and process the consult update received from HSRM. This routine is new in patch 123.

LINK^GMRC123P
This is a pre-install routine used by patch 123. It checks to see if the CCRA-NAK logical link exists in the system. If not, it asks for the Health Connect Server IP Address and Port number, then creates the logical link in the VistA system. This link is required to receive consult updates from HSRM to VistA.
Routine Mappingxe "Routine Mapping"
For systems that can use routine mapping, this is a list of routines in the Consults package that should be mapped.

Routine Prefix

Routine Usage

GMRCA*

Action routines

GMRCP*

CPRS interface routines

GMRCR*

Consults review/tracking
routines

GMRCS

Service entry point to review/tracking

routines

GMRCU*

Utility routines

GMRCXQ

View Alerts followup

GMRCD*

Decision Support Tool Utilities

The asterisk (*) is a wild card specification. Any routines beginning with the characters before the asterisks are included in the set.

The other routines do not need to be mapped due to their smaller frequency of usage.

Appendix D: Algorithms

User Authority

The flow chart on the next page represents processing accomplished to determine the user authority for any given user. This authority can be check by using the Determine Users' Update Authority (UA) action on the Consult Management Menu.

Example:

Select Consult Management Option: ua Determine users' update authority

This option will allow you to check a users update authority for any given

service in the consults hierarchy. If the PROCESS PARENTS FOR UPDATES field

is set to YES, all ancestors of the selected service will be checked.

The type of update authority and the service to which they are assigned will

be displayed.

Select Consult Service: arth Arthritis

Choose user to check for update status: CPRSPROVIDER,ONE OC PHY

SICIAN

This user is an update user for: Arthritis

via the UPDATE TEAMS W/O NOTIFICATIONS field.

Select Consult Service: arth Arthritis

Choose user to check for update status: CPRSPROVIDER,THREE TC CHIEF,

MEDICAL SERVICE

This user has no update authority

Select Consult Service:

Enhanced User Authority

Index

Abbreviated Print Name
14

Action
21, 83, 195

Actions
12, 109

Administrative
18

Administrative Complete
30

Administrative Update Team
17

Administrative Update User
17

ADPAC
3, 5, 82, 197, 202, 213, 214

Archiving and Purging
121

Audience
1

Auto-forwarding
2, 191
Back Door Consults
183

Background Job
76

Background Job Parameters
81

Cancel (DY)
83

Checklist
3, 7, 197

Clinically Indicated Date
36, 38, 133, 145, 154, 163, 171

Complete (CT)
83

Complete action
84

Consult
195

Consult Tracking Reports
34

Consult Service Tracking
82

Consult Tracking Worksheets
205

CONSULT/REQUEST CANCEL/HOLD
82

CONSULT/REQUEST RESOLUTION
82

CONSULT/REQUEST UPDATED
82

Consults Performance Monitor Report (PM)
36

Correcting Misdirected Results
94

Create Document Definitions
90

Cross-References
113

Default Reason For Request
15

Define Service Hierarchy
9

Determine Service Functionality
12

Disabled
14

Discontinue (DC)
83

Discontinued Orders
195

Document Hierarchies
86

Exported Menus
109

External Relations
125

File Globals
106

Files
105, 193

Forward (FR)
83

Functionality
82

Globals
193

Glossary
195

GMRC CONSULT LIST DAYS
84, 102, 204

GMRC MGR
213

GMRC PHARMACY TPN CONSULTS
214

GMRC PHARMACY USER menu
214

GMRC SERVICE TRACKING
214

GMRC SETUP REQUEST SERVICES
10, 109, 202

Grouper Only
14

HCPS
Consult Service Set-up
21

Healthcare Claims Processing System
195

HL7
73

ACK Messages
176

Application Parameters
136

Logical Link
137

Mailbox
179

Protocols
135

REF_I12 Message Definition Tables
140

REF_I13 Message Definition Tables
149

REF_I14 Message Definition Tables
167

Referral Messages
138

RRI_I13 Message Definition Tables
158

HL7 Fields
129

IFC Requests
62

IFC Requests by Patient
66

IFC Requests by Remote Ordering Provider
67, 69

IFC Transaction Report
76

Implementation and Maintenance
7

Install, Planning, and Implementation Checklist
7

Inter-Facility Consults

Reports
61

Internal Relations
127

Introduction
1

Link to Request action
94

Linking Medicine Results
101

List incomplete IFC transactions
74

Locate IFC by Remote Consult Number
79

Make Addendum (MA)
83

Management Options
72

Medicine Interface
96

Menu/Option Access
212

Menu/Options
194

Monitor IFC Background Job Parameters
81

NEW SERVICE CONSULT/REQUEST
82

Non VA Care
196

Notification by Pt Location
16

Notification Parameters
82

Notify Service on DC
15

On-Line Documentation
193

Order
195

Order Cancellation
195

Order Discontinuation
195

Order Event Messages
179

Orderable Item Updates
186, 188

Overview
3

Package Interface
129

Package Orientation
5

Package Security
211

Package-Wide Variables
127

Prerequisite
15

Print Consults by Location
40

Print Consults by Procedure
40

Print Consults by Provider
40

Print IFC Requests
65

Private DBIA Agreements
126

Procedure Name
73

Procedure Request
196

Process Parents for Notifs
17

Process Parents for Updates
17

PROVISIONAL DX INPUT
15

Provisional DX Prompt
15

Purpose
1

Receive (RC)
83

Recommended Document Hierarchies
86

Remote Consult Number
79

Remote Ordering Provider
67, 69

Removing Medicine Results
101

Reprint 513 on DC
15

Request Services
209

REQUEST SERVICES (123.5) file
9

REQUEST SERVICES file (#123.5)
105, 106, 214

Request Services File (123.5)
202

REQUEST SERVICES file (123.5)
9, 116

REQUEST SERVICES file (123.5).
12

Requestor
196

Requests by Remote Ordering Provider
67, 69

Restrict Default Reason Edit
15

Resubmitted requests
39

Result
196

Result Mgmt User Class
17

Routine Mapping
225

Routines
193

Schedule(SC)
83

Scope of the Manual
1

Screen Context
196

Security
212

Security Keys
214

Select Service (SS)
83

Service
196

Service Consults Pending Resolution
27

Service Individual to Notify
16

Service Name
14, 73, 74

Service Printer
14

Service Team to Notify
16

Service Update Tracking Security
214

Service Usage
14

Service User Management
28

Services [GMRC SETUP REQUEST SERVICES
12

Set Up Consult Services (SS)
21

signature

without
30

Signature authority
30

Significant Findings (SF)
83

Special Updates Individual
17

Status Result
196

Status Symbols
196

Sub-Service/Specialty
See
Synonym
14

Test IFC Implementation
73

Text Integration Utilities (TIU) Setup
84

Text Integration Utility (TIU)
3

TIU Maintenance
94

TIU Setup Options
89

Tracking Only
14

tracking performance
36

Transaction Report
76

Unrestricted Access
17

Update Teams W/O Notifications
17

Update User Class W/O Notifs
17

Update Users W/O Notifications
17

XINDEX
194

CPRS

Consults

TIU

Request for

Consult

Is Placed

Consulting Service Receives the Request

Scheduling

Consulting Service Schedules Visit Between Consultant and Patient

Consultant Sees the Patient

Acquires own Hx & PE

Orders/Conducts Tests &/or Procedures

Interprets Results

Consultant Reports Findings

Dictation, Transcription, & Upload

Direct Entry

Enter/Edit Document

Complete

Action

Complete

Action

Direct Entry

Enter Progress Note

Consultant

Signs/Cosigns

Report

Update Consult

Request Status

to Completed

Update Order Status to Complete

Consults Resulting Process

Plan A: Class CONSULTS

Clinical Documents

Progress Notes

Discharge Summary

Consults

Pulmonary

ARDS

Asthma/COPD

Dietary

TPN

Tube-feeding

Surgery

Thoracic

Surgery

Orthopedic Surgery

Mental Health

PTSD

Chronic Pain

Plan B: Document Class CONSULTS

Clinical Documents

Progress Notes

Discharge Summary

Consults

Asthma/COPD

TPN

Tube-feeding

Thoracic

Surgery

PTSD

Orthopedic Surgery

Chronic Pain

Mental Health

Pulmonary

Primary Care

ARDS

VALIDATE USER

Service of consult being acted upon

Check UNRESTRICTED ACCESS (#.06)

NOT FOUND

NO

AUTHORITY

NO

YES

PARENT SERVICE

NO PARENTS

Validate parent service

Check for parent service

Check PROCESS PARENTS FOR UPDATES (#.07)

Result of Validate User

ADMIN or UPDATE USER

Update user will have full range of actions including clinical consult completion.

Administrative user will have full range of actions but only allowed administrative completion of consults.

If no update authority, user will only have review capabilities.

UpdateUser

Check to see if user is member of any user class in UPDATE USER CLASSES W/O NOTIFS (#123.35)

NOT FOUND

Check to see if user is member of any team in ADMINISTRATIVE TEAMS W/O NOTIF (#123.31)

NOT FOUND

Check to see if user is member of any team in UPDATE TEAMS W/O NOTIFICATIONS (#123.31)

NOT FOUND

Check to see if user is member of any team in SERVICE TEAMS TO NOTIFY (#123.1)

NOT FOUND

Check ADMINISTRATIVE USERS W/O NOTIF (#123.33)

Check SERVICE INDIVIDUAL TO NOTIFY (#123.08)

Check UPDATE USERS W/O NOTIFICATIONS (#123.3)

NOT FOUND

NOT FOUND

NOT FOUND

Loop stops with current user authority

Admini strat ive User

NO

Authority

November 2019
Consult/Request Tracking V. 4.0 Technical Manual

_1523695988.doc

Consult/Request Tracking File Diagram

(Files in

are distributed with this package)

Facility

Treating

Specialty

45.7

Service /

Section

49

Device File

3.5

 OE/RR

 Display

 Group

100.98

Order File

100

Patient File

2

100.01

Order

 Status

OE/RR

List File

100.21

 Hospital

 Location

 File

44

New Person

 File

200

Protocol File

101

123.1

REQUEST ACTION TYPES

IFC MESSAGE LOG

123.6

123.5

 REQUEST

 SERVICES

123

 REQUEST/

CONSULTATION

SETUP

ORDER

RESULTS

8925 TIU Document

699.5 Gnrl. Procedure/

691 Echocardiogram

 (ECG)

691.1 Cardiac

 Catheterization

691.5 Electrocardiogram

 (EKG)

691.6 Holter Monitor

691.7 Exercise

 Tolerance Test

691.8 Electrophysiology

 (EP)

694 Hematology

698.3 Pacemaker

 Surveillance

699 Endoscopy

698 Generator Implant

698.1 V. Lead Implant

698.2 A. Lead Implant

Option File

19

700 Pulmonary

 Function Tests

701 Rheumatology

42

File

Location

Ward

4

 File

Institution

 Consults

GMRC Procedures

123.3

