
Howdy Computerized Phlebotomy Login Process
C3-C1 Conversion Project
Installation Guide

[image: image1.jpg]


Laboratory Patch LR*5.2*405
January 2012
Department of Veterans Affairs

Office of Information and Technology (OIT)

Office of Enterprise Development (OED)
Revision History

	Date
	Revision
	Description
	Author

	June 2010
	1.0
	Initial draft version v1.0 
	CBeynon

	July 2010
	1.1
	Added content
	CBeynon

	August 2010
	1.2
	Added content
	LHarmon

	August 2010
	1.3
	Prepared for release
	CBeynon

	August 2010
	1.4
	Added Blood Bank Clearance Stmt.
	LHarmon

	September 2010
	1.5
	Updated after review
	CBeynon

	October 2010
	1.6
	· Additional updates after Howdy team review

· Changed dates to October 2010
	CBeynon


	November 2010
	1.7
	Updated to include additional hardware configuration and post-installation information
	LHarmon

	December 2010
	1.8
	· Changed dates to January 2011

· Fixed formatting
	CBeynon


	December 2010
	1.9
	· Updated checksums

· Updated test version
	LHarmon

	February 2011
	1.10
	· Changed dates to February 2011

· Made adjustments to the usage of option
· Modified Introduction bullet points
	CBeynon

	April 2011
	1.11
	· Changed dates to April 2011

· Updated with MJB comments
	LHarmon

CBeynon

	April 2011
	1.12
	· Changed dates to May 2011

· Added TL and DH updates (new checksums)
	CBeynon

	May 2011
	1.13
	· Added PMH updates

· Added updates from latest build t11
	CBeynon

	May 2011
	1.14
	· Updated checksums

· Edited installation instructions

· Added LRHY to main menu options

· Updated File #69.86 to delete Fields 12 and 50
	LHarmon


	June 2011
	1.15
	· Changed dates to June 2011

· Updated page 21: ‘IC’ to ‘I’
· Updated page 31, #8: replace is your best bet with works well for a majority of sites
	CBeynon

	July 2011
	1.16
	· Changed dates to July 2011

· Added Note: The bingo board process was validated using a printer to verify functionality. Using a display monitor for the bingo board functionality was not tested, but may be included in a future release.
	CBeynon

	August 2011
	1.17
	· Changed dates to August 2011
· Updated with info for the release build
	CBeynon

	September 2011
	1.18
	· Changed dates to September 2011
· Changed PPOC Compatible to Print at Point of Collection (PPOC), where necessary
	CBeynon

	September 2011
	1.19
	· Updated Checksums

· Updated patch installation, print transport global examples
	LHarmon

	October 2011
	1.20
	· Changed dates to October 2011

· Added note about Exclude Clinics
	CBeynon

	November 2011
	1.21
	· Changed dates to November 2011

· Updated with info for the release build

· Updated with comments from MB
	CBeynon

	December 2011
	1.22
	· Changed dates to December 2011

· Updated the Howdy Bot information
· Prepped for national release
	CBeynon

	January 2012
	1.23
	· Changed dates to January 2012

· Updated checksums
	CBeynon


Table of Contents

1Preface


1Introduction


1Blood Bank Clearance


1Recommended Users


2Orientation


2Software Retrieval and Documentation


2Software Changes


2Anonymous Software Directory


3Documentation


4Pre-installation Considerations


4First Time Installation Requirements


4Test Accounts


4Test Sites


5Kernel Installation and Distribution System (KIDS)


5Namespace


5VistA Software Application Requirements


6Howdy Hardware Requirements


6Howdy Traditional


6Patient Check-in Workstation


6Phlebotomy Area


7Laboratory Workstation for Lab Arrival (optional)


7Howdy Print at Point of Collection (PPOC)


7Patient Check-in Workstation


7Phlebotomy Area


8Laboratory Workstation for Lab Arrival (optional)


9Installation Procedures


9Installation of Hardware


9Installing the Howdy Software


10Example Load Distribution Using PackMan Message


11Example Verify Checksums in Transport Global


12Example Print Transport Global


14Example Installation Package from Distribution


17Post-installation Considerations


17Setting up the Howdy Hardware


17Howdy Traditional


17Howdy Print at Point of Collection (PPOC)


19Configuring the Howdy Site File [LRHY SITE FILE EDIT]


24Running Howdy Software


24Howdy Main Menu (Traditional)


24Howdy PPOC Main Menu


25Backout/Uninstall Procedures


26Troubleshooting


26Printers


27Frequently Asked Questions (FAQs)


29Attention Site ISOs and Privacy Officers


29Update Your Existing Site PIA


30Optional - Howdy Validation Scripts


30Test Accounts


33Production Accounts


Preface

The Veterans Health Information Systems and Architecture (VistA) Howdy Computerized Phlebotomy Login Process Installation Guide provides detailed instructions required for installing the new Howdy Computerized Phlebotomy Login Process (Howdy), Laboratory Patch LR*5.2*405 software application.
Introduction

Patch LR*5.2*405 introduces the Howdy Computerized Phlebotomy Login Process as an automated laboratory check-in application which can be used within the Veterans Health Information Systems and Technology Architecture (VistA) Laboratory module. This software performs the following functions:

· Howdy automates laboratory check-in, accessioning of orders, and printing of specimen labels

· Howdy captures collection process times and provides the information required to create phlebotomy performance reports

· Howdy eliminates the need for a hand-written log book for sign-in where the patient's name and SSN can be compromised

· Howdy can utilize bar code technology to assist in the process of patient and specimen identification

 Blood Bank Clearance

VistA Laboratory Package Patch LR*5.2*405 contains changes to software controlled by VHA.
EFFECT ON BLOOD BANK FUNCTIONAL REQUIREMENTS: Patch LR*5.2*405 does not contain any changes to the VISTA BLOOD BANK Software as defined by VHA DIRECTIVE 2004-058 titled VISTA BLOOD BANK SOFTWARE VERSION 5.2.

EFFECT ON BLOOD BANK FUNCTIONAL REQUIREMENTS: Patch LR*5.2*405 does not alter or modify any software design safeguards or safety critical elements functions.

RISK ANALYSIS: Changes made by patch LR*5.2*405 have no effect on Blood Bank software functionality, therefore RISK is none.

VALIDATION REQUIREMENTS BY OPTION: Because of the nature of the changes made, no specific validation requirements exist as a result of installation of this patch.

Recommended Users

The following staff is recommended for installing, implementing, and supporting the Howdy software:

· Information Resources Management (IRM) staff (installation)

· Laboratory Information Manager (LIM)/Automated Data Processing Application Coordinator (ADPAC) (implementation, setup, and support)
Note: IRM and LIM/ADPAC staff must coordinate the implementation of the setup tasks after the patch is installed.

Orientation

Some of the sections contained in the Howdy Laboratory Patch LR*5.2*405 Installation Guide are:

· Introduction
This section includes an overview of the major functions, purposes, and how the software application accomplishes the objectives.

· Pre-installation Considerations
This section provides information needed prior to installing VistA Howdy Laboratory Patch LR*5.2*405.

· Installation Procedures
This section contains instructions and examples of VistA Howdy Laboratory Patch LR*5.2*405.

· Backout/Uninstall Procedures
This section contains screen captures of the backout process.

· Troubleshooting
This section contains a printer troubleshooting guide and Frequently Asked Questions (FAQs). 
Software Retrieval and Documentation
Software Changes

· This is a Laboratory patch with no changes to existing software
· Howdy uses the new LRHY* namespace
· Sites will be required to install Patch LR*5.2*405, but implementation is optional
A new Item was created in Remedy for Howdy, Patch LR*5.2*405.

If you have any questions concerning the implementation of this application, contact the VA Service Desk at 1-888-596-4357 or directly log a Remedy ticket via Remedy Requester using
Category: Applications/Vista 

Type: Lab 5.2 

Item: Howdy 
Anonymous Software Directory

The VistA Howdy Laboratory Patch LR*5.2*405 files are available on the Office of Information Field Offices (OIFOs) ANONYMOUS SOFTWARE directory at the following FTP addresses:

	OIFOs
	FTP Address
	Directory

	Albany
	ftp.fo-albany.med.va.gov
	[anonymous.software]

	Hines
	ftp.fo-hines.med.va.gov
	[anonymous.software]

	Salt Lake City
	ftp.fo-slc.med.va.gov

	[anonymous.software]


Note: All sites are encouraged to use the File Transfer Protocol (FTP) capability. Use the FTP address download.vista.med.va.gov to connect to the first available FTP server where the files are located.
Documentation

Documentation describing the new functionality introduced by this patch is available.

The preferred method is to FTP the files from ftp://download.vista.med.va.gov/.  This transmits the files from the first available FTP server. Sites may also elect to retrieve software directly from a specific server as follows:

	Albany
	ftp.fo-albany.med.va.gov
	<ftp://ftp.fo-albany.med.va.gov>

	Hines
	ftp.fo-hines.med.va.gov
	<ftp://ftp.fo-hines.med.va.gov>

	Salt Lake City
	ftp.fo-slc.med.va.gov
	<ftp://ftp.fo-slc.med.va.gov>


VistA Howdy Laboratory Patch LR*5.2*405 documentation files are available in the following names and formats:
	Document File Description
	File Names
	FTP Mode

	Howdy Computerized Phlebotomy Login Process User Manual
	LR_5.2_405_UM.doc
LR_5.2_405_UM.pdf
	Binary

	Howdy Computerized Phlebotomy Login Process Technical Manual
	LR_5.2_405_TM.doc

LR_5.2_405_TM.pdf
	Binary

	Howdy Computerized Phlebotomy Login Process Installation Guide
	LR_5.2_405_IG.doc

LR_5.2_405_IG.pdf
	Binary

	Howdy Computerized Phlebotomy Login Process Release Notes
	 LR_5.2_405_RN.doc

LR_5.2_405_RN.pdf
	Binary


VistA Howdy Laboratory Patch LR*5.2*405 manuals are also available in MS Word (.doc) format and the Portable Document Format (.pdf) on the VA Software Documentation Library in the Clinical Section http://www4.va.gov/vdl/
Pre-installation Considerations

Sites are required to install Patch LR*5.2*405, but implementation is optional.

Note: Before starting the Howdy Laboratory Patch LR*5.2*405 installation, review the functional overview, technical components description, and software retrieval instructions in the LR*5.2*405 Patch Description.
1. Environment Check
Programmer access is required to install this patch. Prior to installation, the installer must ensure the DUZ(0) variable is set to “@”. This indicates the user has programmer access. 
2. Users on the System
This patch may be installed with users on the system.
3. Software Installation Time
The estimated installation time for this patch is less than 3 minutes and should be done during non-peak hours.
4. Backup Routines
There are no routines to back up. It is not necessary to Backup a Transport Global, because the routines contained in this patch are in a new namespace, LRHY.
Notes for users of the Howdy Class 3 software: 
· If you have used the Class 3 version of Howdy, make a backup ^DIZ(549186) global. 
· If Howdy was previously installed as Class 3 software, your Howdy Site file will not merge with the new Class 1 software. Print out the current Howdy Site file settings (Class 3). Your site will need to repopulate the new Howdy Site file with your site-specific parameters. 
First Time Installation Requirements
Test Accounts

Install and test the VistA Howdy Laboratory Patch LR*5.2*405 in a test account prior to installation into production accounts.
Test Sites
Prior to release, VistA Howdy Laboratory Patch LR*5.2*405 was tested thoroughly at the following VAMCs using various types of systems.
	Test Sites
	Type of Systems
	Scanner
	Card Reader

	Poplar Bluff
	VistA
	Hand Held 3800

Symbol LS4000i
	None

	Salisbury
	VistA
	Symbol
	MagTek

	Wilmington
	VistA
	Intermec SR30
USB hand held tethered scanner
	Not using

	Temple
	VistA
	Symbol LS2208
	None


Kernel Installation and Distribution System (KIDS) 
The VistA Howdy Laboratory Patch LR*5.2*405 distribution uses KIDS. For further instructions on using KIDS, refer to the Kernel Systems Manual V. 8.0.

Namespace
The VistA Howdy Laboratory Patch LR*5.2*405 namespace is LR and sub-namespace is LRHY. The files supported by this patch are: Howdy Site file (#69.86) and Howdy Specimen Times by UID (#69.87).
VistA Software Application Requirements
Prior to installing VistA Howdy Laboratory Patch LR*5.2*405, you must verify the following application s are installed and fully patched.
	Software Applications
	Versions

	Kernel
	8.0

	VistA Laboratory
	5.2

	VA FileMan
	22.0

	VA Mailman
	7.1 or greater

	Kernel Toolkit
	7.3


Howdy Hardware Requirements
Howdy Traditional

Patient Check-in Workstation 

· Magnetic strip reader that can read the magnetic strip or bar code scanner that can scan a VIC card.
The magnetic strip reader or bar code scanner connects to the PC at the phlebotomy check-in desk. The patient swipes their VIC card through the reader to identify the patient and to begin the process of searching for valid lab orders.

· PC or thin client with monitor and optional keyboard
The PC monitor displays the results of the patient ID validation, the PC or the thin client provides the VistA connection that is used in searching for valid orders.. 
The keyboard allows the patient to enter the SSN into the system at check-in, if the scanning of the VIC card is unsuccessful. 

Note: The use of a thin client allows increased security for patient interaction. Access can be limited to the VistA Howdy LRHY PATIENT CARD SCAN menu option only.

Phlebotomy Area

· Bar code label printer
a. Verify that the printer located at the check-in desk prints accession labels and/or order labels. 

Note: Howdy recognizes only printers entered in the PRINTERS field (#10) of the HOWDY SITE file (#69.86). 

b. Verify the label printers selected for Howdy exist in the LABORATORY SITE file (#69.9), LABEL DEVICE nultiplefield (#360).
· PC or thin client with bar code reader (for optional use with the LRHY PHLEBOTOMY LOG menu option)
c. Follow the manufacturer’s installation instructions to install the bar code reader connected to the PC. 
d. You can use a local employee ID badge, if the ID has a bar code.
e. Verify that the reader captures the phlebotomist ID and scans the specimen label bar codes using the [LRHY PHLEBOTOMY LOG] menu option.
This information is used in the report generated by menu option [LRHY TRACK COLLECTION].
Note: If your ID badge does not have a bar code ID with your SSN embedded, you can generate an SSN bar code label from many web sites that generate bar codes free of charge.
Laboratory Workstation for Lab Arrival (optional)

PC or thin client with a bar code reader
5. Follow the manufacturer’s installation instructions to install the bar code reader connected to the PC. 

6. If your phlebotomy area is in a separate location from your testing laboratory, verify that you can scan the bar coded label on the specimens using the bar code reader as you receive the specimens into the laboratory using the [LRHY SCAN SPECIMENS INTO LAB] menu option. 
This menu option is used to document the time between the accessioning of orders in the phlebotomy area and the arrival of specimens into the laboratory.

Howdy Print at Point of Collection (PPOC)
Patient Check-in Workstation 

· Magnetic strip reader that can read the magnetic strip or bar code scanner that can scan a VIC card
The magnetic strip reader or bar code scanner connects to the PC at the phlebotomy check-in desk. When the VIC card is swiped, the program searches for lab orders on the patient indicated by the patient identifier embedded in the VIC.
· PC or thin client with monitor and optional keyboard
The PC monitor displays the results of the patient ID validation, the PC or thin client provides the VistA connection that is used in searching for valid orders. 
The keyboard allows the patient to enter the SSN into the system at check-in, if the scanning of the VIC card is unsuccessful. 

Note: The use of a thin client allows increased security for patient interaction. Access can be limited to the VistA LRHY PATIENT CARD SCAN (PPOC) menu option only.

Phlebotomy Area

· Public display board known as a bingo board
The phlebotomy staff uses the bingo board to identify the next patient to report for specimen collection. 
Note: The bingo board process was validated using a printer to verify functionality. Using a display monitor for the bingo board functionality was not tested, but may be included in a future release.
· Multiple PCs, each with a monitor, keyboard, scanner, and bar code label printer
The hardware requirements for Howdy PPOC are the same as for Howdy Traditional, except that each phlebotomist has a dedicated PC monitor, printer, and keyboard. 
Each phlebotomist initiates printing of the specimen labels, after the samples are drawn. For this reason, no shared label printer is needed in the phlebotomy area. 

Laboratory Workstation for Lab Arrival (optional)

PC or thin client with a bar code reader

If your phlebotomy area is in a separate location from your testing laboratory, verify that you can scan the bar coded label on the specimens using the bar code reader as you receive the specimens into the laboratory using the [LRHY SCAN SPECIMENS INTO LAB] menu option. 
This menu option is used to document the time between the accessioning of orders in the phlebotomy area and the arrival of specimens into the laboratory.
Installation Procedures
Installation of Hardware

LR*5.2*405 uses printers as they are currently configured for lab usage. No special changes are required for implementation of this patch.
Note: All printers must already be in the DEVICE FILE (#3.5).

Installing the Howdy Software
INSTALLATION INSTRUCTIONS

-------------------------

This patch may be installed with users on the system although it is 

recommended that it be installed during non-peak hours to minimize

potential disruption to users.  This patch should take less than 5 

minutes 

to install.

Pre-Installation Instructions

-----------------------------  

1.  Choose the PackMan message containing this patch.

2.  Choose the INSTALL/CHECK MESSAGE PackMan option.  

3.  From the Kernel Installation and Distribution System Menu, select

    the Installation Menu.  From this menu, you may elect to use the

    following option. When prompted for the INSTALL enter the patch 

    LR*5.2*405:

    a.  Compare Transport Global to Current System - This option will

        allow you to view all changes that will be made when this patch

        is installed.  It compares all components of this patch

        (routines, DD's, templates, etc.)    

    b.  Verify Checksums in Transport Global - This option will allow

        you to ensure the integrity of the routines that are in the

        transport global.

4.  From the Installation Menu, select the Install Package(s) option and

    choose the patch to install. (LR*5.2*405)

5.  When prompted 'Want KIDS to Rebuild Menu Trees Upon Completion of

    Install? NO//'   respond 'NO'  

6.  When prompted 'Want KIDS to INHIBIT LOGONs during the install?

    NO//'respond 'NO'

7.  When prompted 'Want to DISABLE Scheduled Options, Menu Options, 

    and Protocols? NO// respond 'NO'

8.  If prompted "Delay Install (Minutes): (0 - 60): 0//respond 0.
Example Load Distribution Using PackMan Message

Select Core Applications Option: MAILMAN Menu

VA MailMan 8.0 service for MANAGER.SYSTEM@VISTA.DOMAIN.COM

You last used MailMan: 11/10/10@08:52

   NML    New Messages and Responses

   RML    Read/Manage Messages

   SML    Send a Message

          Query/Search for Messages

   AML    Become a Surrogate (SHARED,MAIL or Other)

          Personal Preferences ...

          Other MailMan Functions ...

          Help (User/Group Info., etc.) ...

Select MailMan Menu Option: RML  Read/Manage Messages

Select message reader: Classic// 

Read mail in basket: IN//        (82 messages)

Last message number: 86   Messages in basket: 82

IN Basket Message: 1// 86

Subj: LR*5.2*405  [#10165157] 10 Nov 2010 10:21:23 -0400 (EDT)

9794 lines

From: <"NPM   [#53176987]"@FORUM.VA.GOV>  In 'IN' basket.   Page 1

--------------------------------------------------------------------------

$TXT Created by HOWDYDEVELOPER,ONE at TEST.BECKLEY.MED.VA.GOV  (KIDS) on Tuesday, 11/09/10 at 19:25

==========================================================================

Run Date: NOV 10, 2010                     Designation: LR*5.2*405

Package : LR - LAB SERVICE                    Priority: Mandatory

Version : 5.2                                   Status: Verified ==========================================================================

Subject: HOWDY COMPUTERIZED PHLEBOTOMY LOGIN PROCESS 

Category: 

  - Enhancement (Mandatory)

  - Data Dictionary

  - Routine

  - Other

Description:
Enter message action (in IN basket): Ignore// Xtract KIDS

Select PackMan function: ?

    Answer with PackMan function NUMBER, or NAME

   Choose from:

   1            ROUTINE LOAD

   2            GLOBAL LOAD

   3            PACKAGE LOAD

   4            SUMMARIZE MESSAGE

   5            PRINT MESSAGE

   6            INSTALL/CHECK MESSAGE

   7            INSTALL SELECTED ROUTINE(S)

   8            TEXT PRINT/DISPLAY

   9            COMPARE MESSAGE

Select PackMan function: 6  INSTALL/CHECK MESSAGE

Line 373  Message #10165157  Unloading KIDS Distribution   LR*5.2*405
Want to Continue with Load? YES// 

Loading Distribution...

   LR*5.2*405

Select PackMan function: ^
Example Verify Checksums in Transport Global
Example Verify Checksums in Transport Global Procedure:

   1      Load a Distribution

   2      Verify Checksums in Transport Global

   3      Print Transport Global

   4      Compare Transport Global to Current System

   5      Backup a Transport Global

   6      Install Package(s)

          Restart Install of Package(s)

          Unload a Distribution

Select INSTALL NAME:    LR*5.2*405     Loaded from Distribution  11/12/10@12:56:37

     => LR*5.2*405
This Distribution was loaded on Nov 12, 2010@12:56:37 with header of 

   LR*5.2*405
   It consisted of the following Install(s):

     LR*5.2*405

Want each Routine Listed with Checksums: Yes//   YES

DEVICE: HOME// 

PACKAGE: LR*5.2*405     Sep 23, 2011            

-----------------------------------------------

The checksums below are new checksums, and can be checked with CHECK1^XTSUMBLD.
	
	
	
	
	

	
	LRHY0 
	Value
	B3945989
	

	
	LRHY01 
	Value
	B42068305
	

	
	LRHY22 
	Value
	B4209641
	

	
	LRHY4X 
	Value
	B60499659
	

	
	LRHYA 
	Value
	B29476770
	

	
	LRHYAFT 
	Value
	B93475288
	

	
	LRHYB 
	Value
	B41480183
	

	
	LRHYBC1 
	Value
	B65673282
	

	
	LRHYBC9 
	Value
	B188141
	

	
	LRHYBL1 
	Value
	B187896
	

	
	LRHYBLD 
	Value
	B5635430
	

	
	LRHYDEL 
	Value
	B58771394
	

	
	LRHYED 
	Value
	B54493
	

	
	LRHYF1 
	Value
	B21719177
	

	
	LRHYF2 
	Value
	B1996292
	

	
	LRHYF4 
	Value
	B53704668
	

	
	LRHYLRX 
	Value
	B1258345
	

	
	LRHYLS1 
	Value
	B9947241
	

	
	LRHYPH0 
	Value
	B38997897
	

	
	LRHYPH2
	Value
	B12074115
	

	
	LRHYPL 
	Value
	B9505821
	

	
	LRHYPOST 
	Value
	B856379
	

	
	LRHYT1 
	Value
	B12777188
	

	
	LRHYT2 
	Value
	B3165610
	

	
	LRHYU 
	Value
	B3762458
	

	
	LRHYU4 
	Value
	B116774
	

	
	LRHYU5 
	Value
	B83020
	

	
	LRHYUTL
	Value
	B160482
	

	
	28 Routines checked, 0 failed.


	


Example Print Transport Global
Select Programmer Options Option: KIDS  Kernel Installation & Distribution System

          Edits and Distribution ...

          Utilities ...

          Installation ...

          Patch Monitor Main Menu ...

Select Kernel Installation & Distribution System Option: installation

   1      Load a Distribution

   2      Verify Checksums in Transport Global

   3      Print Transport Global

   4      Compare Transport Global to Current System

   5      Backup a Transport Global

   6      Install Package(s)

          Restart Install of Package(s)

          Unload a Distribution

Select Installation Option: 3  Print Transport Global

Select INSTALL NAME:    LR*5.2*405    9/23/11@17:22:40

     => LR*5.2*405 

This Distribution was loaded on Sep 23, 2011@17:22:40 with header of 

   LR*5.2*405 

   It consisted of the following Install(s):

     LR*5.2*405

     Select one of the following:

          1         Print Summary

          2         Print Summary and Routines

          3         Print Routines

What to Print: 1  Print Summary

DEVICE: HOME// ;;99999  TELNET TERMINAL

PACKAGE: LR*5.2*405     Sep 23, 2011 5:24 pm                             PAGE 1

-------------------------------------------------------------------------------

TYPE: SINGLE PACKAGE                               TRACK NATIONALLY: YES

NATIONAL PACKAGE: LAB SERVICE                    ALPHA/BETA TESTING: NO

DESCRIPTION:

ENVIRONMENT CHECK:                               DELETE ENV ROUTINE: 

 PRE-INIT ROUTINE:                          DELETE PRE-INIT ROUTINE: No

POST-INIT ROUTINE: LRHYPOST                DELETE POST-INIT ROUTINE: No

PRE-TRANSPORT RTN: 

                                           UP    SEND  DATA                USER

                                           DATE  SEC.  COMES   SITE  RSLV  OVER

FILE #      FILE NAME                      DD    CODE  W/FILE  DATA  PTRS  RIDE

-------------------------------------------------------------------------------

69.86       HOWDY SITE FILE                YES   YES   NO                  

69.87       HOWDY SPECIMEN TIMES BY UID    YES   YES   NO                  

ROUTINE:                                       ACTION:

   LRHY0                                          SEND TO SITE

   LRHY01                                         SEND TO SITE

   LRHY22                                         SEND TO SITE

   LRHY4X                                         SEND TO SITE

   LRHYA                                          SEND TO SITE

   LRHYAFT                                        SEND TO SITE

   LRHYB                                          SEND TO SITE

   LRHYBC1                                        SEND TO SITE

   LRHYBC9                                        SEND TO SITE

   LRHYBL1                                        SEND TO SITE

   LRHYBLD                                        SEND TO SITE

   LRHYDEL                                        SEND TO SITE

   LRHYED                                         SEND TO SITE

   LRHYF1                                         SEND TO SITE

   LRHYF2                                         SEND TO SITE

   LRHYF4                                         SEND TO SITE

   LRHYLRX                                        SEND TO SITE

   LRHYLS1                                        SEND TO SITE

   LRHYPH0                                        SEND TO SITE

   LRHYPH2                                        SEND TO SITE

   LRHYPL                                         SEND TO SITE

   LRHYPOST                                       SEND TO SITE

   LRHYT1                                         SEND TO SITE

   LRHYT2                                         SEND TO SITE

   LRHYU                                          SEND TO SITE

   LRHYU4                                         SEND TO SITE

   LRHYU5                                         SEND TO SITE

   LRHYUTL                                        SEND TO SITE

OPTION:                                        ACTION:

   LRHY HOWDY BOT                                 SEND TO SITE

   LRHY HOWDY MAIN MENU                           SEND TO SITE

   LRHY HOWDY PPOC MAIN MENU                      SEND TO SITE

   LRHY PATIENT CARD SCAN                         SEND TO SITE

   LRHY PATIENT CARD SCAN (PPOC)                  SEND TO SITE

   LRHY PATIENT WAIT TIME                         SEND TO SITE

   LRHY PHLEBOTOMY LOG                            SEND TO SITE

   LRHY PPOC LABEL PRINT                          SEND TO SITE

   LRHY SCAN SPECIMENS INTO LAB                   SEND TO SITE

   LRHY SITE FILE EDIT                            SEND TO SITE

   LRHY TRACK COLLECTION                          SEND TO SITE

SECURITY KEY:                                  ACTION:

   LRHYKEY                                        SEND TO SITE

INCLUDE NAMESPACE:                             EXCLUDE NAMESPACE:

   LR
Example Installation Package from Distribution
Select Programmer Options Option: KIDS  Kernel Installation & Distribution System

          Edits and Distribution ...

          Utilities ...

          Installation ...

          Patch Monitor Main Menu ...

Select Kernel Installation & Distribution System Option: INStallation

   1      Load a Distribution

   2      Verify Checksums in Transport Global

   3      Print Transport Global

   4      Compare Transport Global to Current System

   5      Backup a Transport Global

   6      Install Package(s)

   7      Calculate and Show Checksum Values

          Restart Install of Package(s)

          Unload a Distribution

Select Installation Option: 6  Install Package(s)

Select INSTALL NAME:    LR*5.2*405    9/23/11@17:22:40

     => LR*5.2*405 

This Distribution was loaded on Sep 23, 2011@17:22:40 with header of 

   LR*5.2*405 

   It consisted of the following Install(s):

     LR*5.2*405

Checking Install for Package LR*5.2*405

Install Questions for LR*5.2*405

Incoming Files:

   69.86     HOWDY SITE FILE

Note:  You already have the 'HOWDY SITE FILE' File.

   69.87     HOWDY SPECIMEN TIMES BY UID

Note:  You already have the 'HOWDY SPECIMEN TIMES BY UID' File.

Want KIDS to Rebuild Menu Trees Upon Completion of Install? NO// 

Want KIDS to INHIBIT LOGONs during the install? NO// 

Want to DISABLE Scheduled Options, Menu Options, and Protocols? NO// 

Enter the Device you want to print the Install messages.

You can queue the install by enter a 'Q' at the device prompt.

Enter a '^' to abort the install.

DEVICE: HOME//   TELNET TERMINAL

--------------------------------------------------------------------------------

 Install Started for LR*5.2*405 : 

               Sep 23, 2011@17:27:52

Build Distribution Date: Sep 23, 2011

 Installing Routines:

               Sep 23, 2011@17:27:52

 Installing Data Dictionaries: 

               Sep 23, 2011@17:27:53

 Installing PACKAGE COMPONENTS: 

 Installing SECURITY KEY

 Installing OPTION

               Sep 23, 2011@17:27:53

 Running Post-Install Routine: ^LRHYPOST

              Sending install completion alert to mail group G.LMI              

 Updating Routine file...

 Updating KIDS files...

 LR*5.2*405 Installed. 

               Sep 23, 2011@17:27:53

 Not a production UCI

--------------------------------------------------------------------------------

          +------------------------------------------------------------+

  100%    ¦             25             50             75               ¦

Complete  +------------------------------------------------------------+

Install Completed
Post-installation Considerations
The site’s key phlebotomy lab personnel should determine which implementation of Howdy is appropriate for their outpatient phlebotomy lab.
VA FileMan Browser
In order for you to view reports using the features of the VA FileMan Browser, the browser must be defined in the DEVICE file (#3.5) according to instructions in the Kernel Systems Manual V. 8.0 and VA FileMan V. 21.0 manuals. In addition, you should have the terminal type set to C-VT320 or greater.
Setting up the Howdy Hardware
The hardware you need for Howdy depends on the menu you will use at your site.
Sites can use current equipment for Howdy.

Note: All devices (label printers and bingo board) must be in the DEVICE FILE (#3.5).
Howdy Traditional
· Magnetic strip reader that can read the magnetic strip or bar code scanner that can scan the bar code on the VIC

· PC or thin client with monitor and optional keyboard

· Label Printer, a bar code label printer is required. (Zebra and Intermec printers were used at test sites for the bar-coded lab test labels.)
· Bar Code Scanner (optional)
Howdy Print at Point of Collection (PPOC)
· Magnetic strip reader that can read the magnetic strip or bar code scanner that can scan the bar code on the VIC
· PC or thin client with monitor and optional keyboard
· Public display board known as a bingo board
Note: The bingo board process was validated using a printer to verify functionality. Using a display monitor for the bingo board functionality was not tested, but may be included in a future release.

· Multiple PCs, each with a monitor, keyboard, scanner, and a bar code label printer
Note: Multi-divisional sites will require the same equipment as the parent site if they intend to use the Howdy software.

For sites using the Howdy PPOC menu, the IRMs can set up a device to use as the bingo board. The entry in this field must exist in the DEVICE file (#3.5) and can be a monitor (CRT), printer, or any output device. 
Note: When setting up a device with the sub-type C-VT consult the manual that came with the equipment. 
7. Set up Lab Label 
The printers selected in the HOWDY SITE file (#69.86), Printers field (#10) should contain entries from the LABORATORY SITE file (#69.9), Label Device field (#360). 
· The Laboratory Planning and Implementation Guide (available in the Clinical Section, Laboratory applications, VistA Document Library), contains information related to Lab Label set up. 
· Label types are defined in the LABORATORY SITE file (#69.9), Label Device field (#360). This field is used by Laboratory software to identify which devices are label printers and to handle various types of label printers and label stock. 
· Support and detailed information for lab label printers are defined in patches LR*5.2*161 and LR*5.2*218.
Device File (#3.5) sample entry
NAME: HOWDY1 BAR CODE PTR

  $I: NLA0:                             ASK DEVICE: NO

  ASK PARAMETERS: NO                    TASKMAN PRINT A HEADER PAGE: NO

  SIGN-ON/SYSTEM DEVICE: NO             QUEUING: NOT ALLOWED

  LOCATION OF TERMINAL: PHLEBOTMY ROOM  IP ADDRESS: [IP address]

  LOCAL SYNONYM: BACKUP HOWDY           ASK HOST FILE: NO

  ASK HFS I/O OPERATION: NO             SUPPRESS FORM FEED AT CLOSE: YES

  OPEN COUNT: 34782                     OUT-OF-SERVICE DATE: 

  MARGIN WIDTH: 132                     PAGE LENGTH: 64

  BARCODE AVAIL: YES

MNEMONIC: 284

  SUBTYPE: P-TCP-ZEBRA-PROSTHETIC       TYPE: HOST FILE SERVER

  PRINT SERVER NAME OR ADDRESS: [IP address]

  TELNET PORT: 9100                     PERFORM DEVICE CHECKING: NO

EQUINOX BOX (c): NLA0

8. Connect the card reader
Installation of the hardware device that reads the information encoded in the magnetic stripe through a serial port, USB connection, or keyboard wedge is vendor-specific and not within the purview of this document. Consult the documentation that comes with the device.
9. Assign Security Key
The IRM must assign the LRHYKEY security key to the personnel who configure and maintain the HOWDY SITE file (#69.86) at each location.

10. Configure Howdy Site File
Edit the Howdy Site File according to local laboratory business rules. Refer to the Configuring the Howdy Site File section.
Note 1: If the database is multi-divisional (multiple medical centers and/or Community-based Outpatient Clinic (CBOC), configure a Howdy Site File entry for each division.
Note 2: If Howdy was previously installed as Class 3 software, your Howdy site file will not merge with the new Class 1 software. Your site will need to repopulate the new Howdy site file with your site-specific parameters.
The post-install routine adds the HOWDY,BOT user to the NEW PERSON file (#200).

· If the site does not have a system Howdy user, sites may use the Howdy Bot to populate the Howdy Bot field (#56) of the HOWDY SITE file (#69.86). 
· When entered in this field, HOWDY,BOT is the user assigned to the logged event when a patient VIC is scanned.

· This user has very limited access to the system and is allowed to enter patient identification information only.
11. Assign Howdy Main Menu
The IRM should assign [HOWDY MAIN MENU] or [HOWDY PPOC MAIN MENU] to the appropriate lab staff for each Howdy user, depending on the menu the site intends to implement. 
12. Set up the Howdy Patient Login Workstation
After logging into the patient login workstation, run the [LRHY PATIENT CARD SCAN] or [LRHY PATIENT CARD SCAN (PPOC)] menu option. 
Both menu options set up the patient login workstation as a thin client. The use of a thin client allows increased security for patient interaction. Access is limited to the VistA Howdy LRHY PATIENT CARD SCAN menu option only.
Configuring the Howdy Site File [LRHY SITE FILE EDIT]
Only personnel with the LRHYKEY security key assigned by the IRM, ADPAC or LIM who installed the Howdy software, can view the EDIT HOWDY SITE FILE menu option. 
You set up the site file by populating fields in the HOWDY SITE file (#69.86), as these fields contain information that affects how the application is used at your site. 
Note: The fields are in the order in which they display on the screen for editing.

	Field #
	Field
	Description

	.01
	Name
	This field is the name of the outpatient phlebotomy site.
Example: 
Poplar Bluff VA Medical Center or WG Bill Hefner VA Medical Center
This is a free-text field, which accepts 3 to 30 characters, not numeric or starting with punctuation.

	2
	Lab Test
(to Exclude)
	This field allows you to exclude laboratory tests from outpatient phlebotomy collection by entering the test at the Lab Test prompt (multiple lab tests allowed). 
If you do not want certain tests to be accessioned by Howdy, list those tests in the Lab Test to Exclude field. This field works in conjunction with the Order Label field. You can choose to have order labels print for these tests, so you are aware of the order.  

Examples:
13. Lab provides containers for 24 hr urine collections that will be submitted on a future date; these should not be accessioned, but should provide an order label.

14. Occult blood cards that are only submitted by mail (no order labels necessary). 

15. Ova and parasite; exclude if laboratory staff are not responsible for collection; designate an order label if responsible for providing the collection container.

This field is a pointer to the LABORATORY TEST file (#60).

	4
	Collection Sample 
(to Exclude)
	This field allows you to exclude a collection sample from outpatient phlebotomy collection by entering the collection sample name at this prompt (multiple collection samples allowed).

Examples:

1. 24 hr urine

2. Sputum

3. CSF – cerebrospinal fluid

4. Peritoneal fluid

This field is a pointer to the COLLECTION SAMPLE file (#62).

	6
	Site Specimen 
(to Exclude) 
	This field allows you to exclude site specimens from outpatient phlebotomy collection by entering the name of the specimen at this prompt (multiple site specimens allowed).

Also, ensure that the collection sample is defined for the site specimen to exclude.  

Example: 
If you want to exclude gray top collection samples, enter blood under Site Specimen and gray top in the Collection Sample field.
This field is a pointer to the TOPOGRAPHY FIELD file (#61).

	8
	Collection Types 
(to Exclude) 
	This field allows you to exclude collection types from outpatient phlebotomy collection (multiple collection types allowed).

This field is a set of codes from which to select.

'LC' FOR LAB COLLECT

'WC' FOR WARD COLLECT 

'SP' FOR SEND PATIENT
'I' FOR IMMEDIATE COLLECT

Howdy is used primarily for outpatient collection; therefore, LC is usually excluded.

	10
	Label Printers
	This field allows you to list label printers that Howdy uses at your facility by entering the label printers at this prompt (multiple printers allowed).

	11
	Order Label Routine
	The label routine that is currently in file (#69.9) of the lab package at your site is used for your default order label routine. You can choose to use a custom order label routine by entering that routine in this field.
The answer must be 2-8 characters in length. 

	16
	Exclude Clinics
(Except for today)
	Certain specialty clinics require the collection date of ordered tests to coincide with the clinic visit date. This field allows you to exclude the accessioning of orders from those specialty clinics unless the collection date is for Today (multiple clinics allowed).
Examples:
1. CBC for hematology/oncology clinic
2. PT/INR from anticoagulation clinic

This field is a pointer to the HOSPITAL LOCATION file (#44).

Note: If an order for the excluded clinic is for today, the order will accession. 
If an order for the excluded clinic is for tomorrow, and you run the program, the order will be ignored.

	18
	Check for Future Orders (Days)
	This field allows you to set Howdy to accession orders automatically for future dates by entering the number of days to look ahead. 
This is determined by your current local business rules. 
· Select the number of days to look ahead to coincide with your current local practice. 
· Use a timeframe that will exclude orders from a future clinic visit. 

Example

Patients may have weekly visits for anticoagulation therapy, so optimum future days would be 6 days.

	20
	Check for Past Orders (Days)
	This field allows you to set Howdy to accession orders automatically for past dates by entering the number of days to look back. 
This should be determined by your current local business rules. 
· Select the number of days to look back to coincide with your current local practice. 
· Because sites strive for clinic visits to occur within 30 days of the expected return date as requested by the provider, the optimum number of days in the past to check for orders is 31. 
· If there are only orders older than this range, patient is directed to See the clerk for further evaluation of orders. 
Note: Both the future days and past days fields should be evaluated for optimum range.

	25
	Order Label Tests
	There are occasions when an outpatient phlebotomy clerk is alerted about ordered tests, but does not want to accession the test(s) at the time. Use this field in conjunction with the Exclude Lab Tests field to print order labels but not accession them at this time.
Example

For a 24-hour urine test, the clerk may prepare a labeled container to give to the patient, but not accession the order until the patient returns with the specimen. 
Enter these tests in the Order Label Tests field, which is a pointer to the LABORATORY TEST file (#60) (multiple entries allowed).

	30
	Exclude Urgency 
	Use this field with caution
If during the ordering process, test(s) are assigned an urgency listed in the Exclude Urgency field, those test(s) will not be accessioned. This multiple-entry field tells Howdy to exclude specific urgency entries and is a pointer to the URGENCY file (#62.05).

Example

Excluded Urgency = STAT; if all tests on an order are assigned the excluded urgency, Howdy will not accession the order. If an order has mixed urgencies, Howdy broadcasts the message, See the clerk and laboratory staff will evaluate for appropriate action. 

	32
	Greeting
	This word-processing field allows you to display the site’s welcome greeting to the patient scanning the VIC or typing the SSN upon entering the outpatient phlebotomy lab area.

Example:

HELLO, There is a request for you today, please have a seat and someone will be with you shortly.

	40
	Welcome to
	This field is the welcome greeting to the patient.
Example:

The WG Bill Hefner VA Medical Center
The answer must be 1-40 characters in length. 

	42
	Your Host is
	This field is the name of the host at the site, usually the name of the laboratory director. 

Example:

Dr. John Doe,M.D
The answer must be 1-40 characters in length.

	44
	Host Title
	This field is the title of the host at the site. 
Example:
Chief Pathologist, Laboratory Service
The answer must be 1-40 characters in length.

	45
	Spacer Label Printer
	This field allows you to select a printer from the DEVICE file (#3.5) (multiple printers allowed) that produces a blank label between orders. If there is only one order for each patient in sequence, the spacer label will print between each one.
Note: Multiple orders on the same patient will print a spacer label between those orders.

	52
	Delete Same Day Duplicates
	This field allows you to activate the automatic deletion of duplicate lab tests if the collection date equals the current date (today) by entering Yes. If the collection date is different from the current date, all tests are accessioned and duplicates must be handled according to local procedures. 
Because lab tests cannot be deleted, the lab test is automatically set to Discontinued with the comment of Duplicate: *NP Reason: Duplicate *NP. 

Note: The alert for the results of these duplicate tests will only go to the provider of the active tests, not the provider of the discontinued tests.

	54
	Bingo Board Device
	This field contains the device on which patient names display when using the Print at Point of Collection (PPOC) menu of Howdy. The entry in this field points to the DEVICE file (#3.5) and can be a monitor (CRT), printer, or any output device.  

When setting up a dedicated public display device, such as the bingo board, only devices defined in the DEVICE FILE (#3.5) with the sub-type C-VT should be entered in the Bingo Board Device field. 
To install the hardware, follow the instructions provided with the equipment.
Note: The bingo board process was validated using a printer to verify functionality. Using a display monitor for the bingo board functionality was not tested, but may be included in a future release.

	56
	Howdy Bot 


	The post-install routine automatically adds the HOWDY,BOT as a cyber (non-human) proxy user to the NEW PERSON file (#200). 
HOWDY,BOT is used to populate the Howdy Bot field (#56) of the HOWDY SITE file (#69.86). 
HOWDY,BOT is the user assigned to the logged event when a patient VIC is scanned.


Running Howdy Software
After successful installation of this patch, the following new menu options accommodate the Howdy functionality and can be validated.
Howdy Main Menu (Traditional)
	Menu Option
	Description

	SCAN PATIENT CARD
	This menu option initiates the Howdy process using the greeting from the Howdy Site File and prints labels.

	PHLEBOTOMY LOG
	This menu option tracks the collector's phlebotomy performance times.

	SCAN SPECIMENS INTO LAB
	This menu option allows the receiver to scan collected specimen labels to capture Lab Receipt Time.

	TRACK COLLECTION
	This menu option displays patient specimen collection demographics.

	PATIENT WAIT TIME
	This menu option displays how long a patient waits to have a sample drawn.

	EDIT HOWDY SITE FILE
	This menu option enables the LRHYKEY security keyholder to edit the HOWDY SITE file (#69.86).


Howdy PPOC Main Menu
	Menu Option
	Description

	SCAN PATIENT CARD (PPOC)
	This menu option confirms the patient, displays accessioned tests, and allows the collector to select test(s) actually collected.

	PRINT PPOC LABEL
	This menu option allows the collector to verify Patient Identification  at time of collection. 
Note: Each collecting station must have a dedicated PC, scanner, and bar code label printer.
Howdy recognizes the person as the collector and the date and time of collection. 
16. The collector scans the patient's VIC (Veteran’s Identification Card) or armband, or the patient can type the SSN on the keyboard. 
The patient's demographics display with the current accessioned orders. 
17. The collector verifies Patient Identification. 
The labels print.

18. Specimens are labeled accordingly.

	SCAN SPECIMENS INTO LAB
	This menu option allows the receiver to scan collected specimen labels to capture Lab Receipt Time.

	TRACK COLLECTION
	This menu option displays patient specimen collection demographics.

	PATIENT WAIT TIME
	This menu option displays how long a patient waits to have a sample drawn.

	EDIT HOWDY SITE FILE
	This menu option enables the LRHYKEY security keyholder to edit the HOWDY SITE file (#69.86).


Backout/Uninstall Procedures
RThere is a backout strategy. Delete the menu options and then the routines. Contact the OIFO for guidance.
Note: This is a mandatory patch; so LRHY* has to remain in the system. 
Place options Out of Order locally, as a wat to disable the application.

Troubleshooting

Printers 

	
	Problem
	Solution

	19. 
	Accession labels do not print
	No orders for patient

	
	
	Multiple orders

	
	
	No printer assigned at sign on

	
	
	Printer not connected to network

	
	
	Card scanner not connected

	
	
	Incompatible printer in use

	
	
	

	20. 
	Order labels do not print
	Entry in Howdy Site File is not defined

	
	
	Wrong printer routine defined in Howdy Site File

	
	
	Check solutions described in problem 1

	
	
	Check order label field in Howdy Site File.  

	
	
	

	21. 
	Label type printing incorrectly
	Entries in the Howdy Site File (#69.86), Printers (#10) field should also exist in the LABORATORY SITE file (#69.9), Label Device field (#360).
· This field is a pointer to the DEVICE file (#3.5).

· Specific information and support pertaining to Lab Label printer configurations are detailed in the Lab patch descriptions: LR*5.2*161 and LR*5.2*218.

	
	
	

	22. 
	Specimen labels do not print
	· No orders for patient

	
	
	· Check that the date range agrees with the order date

	
	
	· Check for exclusions in the Howdy Site File

f. Test exclusion
g. Status exclusion
h. Location exclusion

	
	
	· Check that the printer name is correct in the device file


Note: If you have any questions concerning the implementation of this application, contact the VA Service Desk at 1-888-596-4357 or directly log a Remedy ticket via Remedy Requester application using the Category-Applications-Vista, Type-Lab 5.2, Item-Howdy.
Frequently Asked Questions (FAQs)

	23. 
	What equipment is required with Howdy?

	
	Using the Howdy Main Menu
· Dedicated PC with an attached scanner 

· Optional keyboard for patient check-in 

· Shared barcode label printer 

· Shared PC with scanner for phlebotomy staff

Using the Howdy PPOC Main Menu

· Dedicated PC with an attached scanner 

· Optional keyboard for patient check-in 

· Barcode label printer per phlebotomy station

· Display (Bingo) board

	
	

	24. 
	With Howdy, what type of scanners do I use?

	
	It does not matter, as long as the scanner is a magnetic or a bar code scanner; either will work with the patient's VIC.

	
	

	25. 
	Does Howdy require someone to man the station at the receiving desk?

	
	No, as long as there is someone available to address issues.  
It is better not to have someone at the receiving desk; patients want the personnel to scan for them.  Without someone at the receiving desk, the patient will read signage and automatically scan the VIC without assistance.

	
	

	26. 
	Why have signage?

	
	Signage is an important piece for Howdy--to be most efficient.  
Using Howdy, the check-in process does not require the assistance of a staff member for over 80% of the patients; the patient does need instruction on what to do. Once patients are familiar with this process, they like to assist new patients.

	
	

	27. 
	What is the advantage of having a keyboard available with a dedicated Howdy PC?

	
	When a patient cannot use the VIC, (do not have it or it is damaged), the patient can type the SSN on the keyboard, which serves the same purpose as scanning the VIC. This eliminates the need for a staff member to assist and saves time.

	
	

	28. 
	Does the Bingo Board have to be a wall-mounted screen?

	
	No, you can use a computer screen, as long as it is visible to the phlebotomy staff.
Note: The bingo board process was validated using a printer to verify functionality. Using a display monitor for the bingo board functionality was not tested, but may be included in a future release.

	
	


	29. 
	Should there be laboratory policies pertaining to Howdy?

	
	Yes
Once you determine how Howdy works best for your site, you develop your policies accordingly.  Be sure to communicate this to your providers and scheduling staff, so the ordering practices match. This makes the flow of patients through the phlebotomy check-in process much smoother.

	
	

	30. 
	What is the optimum date range for Howdy to find orders?

	
	Optimum date range is up to the individual site. 
· If you set the range short, you get too many no orders found.  
· If you set the range wide, you get too many multiple orders.   
We have found that +7 days and back 31 days works well for a majority of sites.

	
	

	31. 
	Does Howdy change laboratory turnaround time (TAT) in VistA?

	
	No 
Howdy retrieves information only from VistA. Generating reports from Howdy is a standalone tool to help you with your laboratory practices. TAT in the Laboratory package is still accession time to verification time.


Attention Site ISOs and Privacy Officers
Update Your Existing Site PIA

You must add the following information to the appropriate Minor Application tab of your existing site PIA.

· Tab 10 is for a minor application that gets security controls from VistA. 
· Tab 11 is for a standalone minor application.
	Name
	Howdy

	Description
	Howdy Computerized Phlebotomy Login Process is an automated laboratory check-in application used in the Veterans Health Information Systems and Technology Architecture (VistA) Laboratory system.

	Comments
	

	Is PII collected by this minor application?
	No

	Does this minor application store PII?
	No

	If yes, where?
	

	Who has access to this data?
	


Optional - Howdy Validation Scripts

Test Accounts

Site Name_____________________________________________

Person(s) Completing Testing_____________________________

	
	Test Scenarios for Test Account
	Date Tested
	Comments


	Note: Test the implementation instructions for site-specific parameters with Howdy accessioning. 

· Use patients with no history of orders.

· Use different patients for each scenario or multiples of that scenario.

	
	In a test account, choose tests or profiles to accession and place the order within the timeframe set in your site file. 

They should all accession and print appropriate accession labels. 
Repeat two more times using different tests. 
	
	

	
	In a test account, choose one test or profile to accession and one test or profile listed in your order label file and place an order within the timeframe listed in your site file. 

The first should print an accession label and the other an order label. 

Repeat two more times using different tests.
	
	

	
	In a test account, place an order for outside the timeframe to the future. 
You should be prompted no orders found, please see clerk. 
Repeat two more times using different tests.
	
	

	
	In a test account, place an order for outside the timeframe to the past. 

You should be prompted no orders found, please see clerk.
Repeat two more times using different tests.
	
	

	
	In a test account, place two separate orders for different days inside the timeframe. 

You should be prompted multiple orders, please see clerk.

Repeat two more times using different tests.
	
	

	
	In a test account, place one order outside the timeframe to the future and one order inside the timeframe.

The order outside should be ignored and the order inside should be accessioned.

Repeat two more times using different tests.
	
	

	
	In a test account, place an order for a location in your medical center to-be-excluded.  Place one order for today and another order for another day for that excluded location. 

Howdy should accession the order for today and ignore the other order.  

Repeat two more times using different locations.
	
	

	
	In a test account, place an order with a specimen type to-be-excluded. 
You should be prompted no orders found, please see clerk.
Repeat two more times using different specimen types. 
	
	

	
	In a test account, place an order using a collection type to-be-excluded.  
You should be prompted no orders found, please see clerk.
Repeat two more times using different collection types.
	
	

	
	In a test account, place two orders containing the same test for today.
One should be accessioned and the other should be merged and documented as duplicate order. 
Repeat two more times using different tests. 
	
	

	
	In a test account, place an order for an urgency to-be-excluded. 
You should be prompted no orders found, please see clerk. 
Repeat two more times using different urgencies
	
	

	
	In a test account, choose one test or profile to accession and one test or profile is listed in your lab test to-exclude-file, and place the order within the timeframe listed in your site file.

The first should be accessioned and print an accession label, the other should be ignored.

Note: You must have these tests entered in the LAB TEST to Exclude file and the ORDER LABEL TEST file.

Repeat two more times using different tests.
	
	

	
	In  a test account, choose a test with a collection sample to exclude. This test may also have a site specimen to exclude.  
Also, choose a test with a collection sample/site specimen not to exclude and verify that that Howdy only accessions the latter.  
Repeat two more times using different collection samples.
	
	


Note: If your site is a multi-divisional site, repeat validation at each site
Production Accounts

	
	Test Scenarios for Production Account (Optional)
	Date Tested
	Comments


	Note: Test the implementation instructions for site- specific parameters with Howdy accessioning. 
· Use test patients with no history of orders. 

· Use different patients for each scenario or multiples of that scenario.

	
	In a production account, choose tests or profiles to accession and place the order within the timeframe set in your site file.

They should all accession and print appropriate accession labels 
Repeat two more times using different tests.
	
	

	
	In a production account, choose one test or profile to accession and one test or profile listed in your order label file and place an order within the timeframe listed in your site file.
The first should print an accession label and the other an order label.
Repeat two more times using different tests.
	
	

	
	In a production account, place an order for outside the timeframe to the future.

You should be prompted no orders found, please see clerk. 
Repeat two more times using different tests.
	
	

	
	In a production account, place an order for outside the timeframe to the past.

You should be prompted no orders found, please see clerk. 
Repeat two more times using different tests.
	
	

	
	In a production account, place two separate orders for different days inside the timeframe.

You should be prompted multiple orders, please see clerk.

Repeat two more times using different tests.
	
	

	
	In a production account, place one order outside the timeframe to the future and one order inside the timeframe.

The order outside should be ignored and the order inside should be accessioned.

Repeat two more times using different tests.
	
	

	
	In a production account, place two orders for a location in your medical center to-be-excluded. Place one order for today and another order for another day for that excluded location.
Howdy should accession the order for today and ignore the other order.
Repeat two more times using different locations.
	
	

	
	In a production account, place an order with a specimen type to-be-excluded. 
You should be prompted no orders found, please see clerk.

Repeat two more times using different specimen types.
	
	

	
	In a production account, place an order using a collection type to-be-excluded.
You should be prompted no orders found, please see clerk.
Repeat two more times using different collection types.
	
	

	
	In a production account, place two orders containing the same test for today.
One should be accessioned and the other should be merged and documented as duplicate order.
Repeat two more times using different tests.
	
	

	
	In a production account, place an order for an urgency to-be-excluded.

You should be prompted no orders found, please see clerk.

Repeat two more times using different urgencies
	
	

	
	In a production account, choose one test or profile to accession and one test or profile listed in your lab test to-exclude-file and place the order within the timeframe listed in your site file.
The first should be accessioned and print an accession label and the other should be ignored.

Note: You must have these tests entered in the LAB TEST to Exclude file and the ORDER LABEL TEST file.
Repeat two more times using different tests.
	
	

	
	In a production account, choose a test with a collection sample to exclude. This test may also have a site specimen to exclude.  
Also, choose a test with a collection sample/site specimen not to exclude and verify that Howdy only accessions the latter. 

Repeat two more times using different collection samples.
	
	


Note: If your site is a multi-divisional site, repeat validation at each site
34
Howdy C3-C1 Conversion Project
January 2012

Patch LR*5.2*405


Installation Guide
August 2011
Howdy Computerized Phlebotomy Login Process
iii

Installation Guide for Patch LR*5.2*405

