
Compensation and Pension Record Interchange (CAPRI)

System Administration

And
Technical Guide

[image: image25.emf]

From the VA FileMan menu, select "Print File Entries" VA FileMan VA FileMan Version 22.0 Enter or Edit File Entries Print File E ntries Search File Entries Modify File Attributes Inquire to Fil e Entries Utility Functions ... Data Dictionary Utilities ... Tr ansfer Entries Other Options ... Select VA FileMan Option: PRINT FILE ENTRIES OUTPUT FROM WHAT FILE: PATIENT// REMOTE PROCEDURE (2998 entries) SORT BY: NAME// START WITH NAME: FIRST// DVBA GO TO NAME: LAST// DVBC WITHIN NAME, SORT BY: FIRST PRINT FIE LD: ? (enter "?" to view available fields) Answer with FIELD NUMBER, or LABEL Do you want the entire 14 - Entry FIELD List? Y (Yes) Choose from: .01 NAME .02 TAG .03 ROUTINE .04 RETURN VALUE TYPE .05 AVAILABILITY .06 INACTIVE .07 CLIENT MANAGER .08 WORD WRAP ON .09 VERSION .1 SUPPRESS RDV USER SETUP .11 APP PROXY ALLOWED 1 DESCRIPTION (word - processing) 2 INPUT PARAMETER (multiple) 3 RETURN PARAMETER DESCRIPTION (word - processing) FIRST PRINT FIELD: .01 NAME THEN PRINT FIELD: .02 TAG THEN PRINT FIELD: Heading (S/ C): REMOTE PROCEDURE LIST Replace REM... With YOUR HEADING Replace YOUR HEADING START AT PAGE: 1// DEVICE: 0;80;9999 UCX/TELNET YOUR HEADING MAY 22,2012 11:53 PAGE 1 NAME TAG ------------------------------------ --- DVBA 2507 REQUEST CNP DVBA CHECK PATCH CHECK

September 2015
Version 1.7
Department of Veterans Affairs (VA)
Office of Information and Technology (OIT)
Management & Financial Systems

Revision History

	Date
	Version
	Description
	Author

	7/10/2012
	1.0
	Initial Publication
	Eileen Fairbrother / Mike Jenkins / Donna Sandusky / George Kocis / Susan Koch

	3/25/2013
	1.1
	Updated sections 5 and 7.4 with changing the CLAIMS server FQDN from CLAIMS.FORUM.VA.GOV “to” CLAIMS.MED.VA.GOV as indicated by Michael Shickle 03/25/2013

	Gina Johnson

	4/9/2014
	1.2
	Updated CAPRI Distribution File listing
	Jan Long

	9/9/2014
	1.3
	Updated section 15.2 to only contain VDL link to CAPRI
	Kristina DeLaCruz

	12/4/2014
	1.4
	Updated section 7.8 with a new screen shot
	Bob Kaiser

	2/25/2015
	1.5
	Updated Appendix A
	Randy Wipert / Jan Long

	3/05/2015
	1.6
	Updated various sections based on stakeholder feedback.
	Gina Johnson

	09/30/15
	1.7
	Updated Appendix A
	Kristina DeLaCruz

Preface

Purpose of the System Administration and Technical Guide
The System Administration and Technical Guide document describes the handling, functionality and architecture of the CAPRI product. The guide includes detailed information about the technical architecture and components associated with CAPRI.

Reference Numbering System

This document uses a numbering system to organize its topics into sections and show the reader how these topics relate to each other. For example, section 1.3 means this is the main topic for the third section of Chapter 1. If there were two subsections to this topic, they would be numbered 1.3.1 and 1.3.2. A section numbered 2.3.5.4.7 would be the seventh subsection of the fourth subsection of the fifth subsection of the third topic of Chapter 2. This numbering system tool allows the reader to more easily follow the logic of sections that contain several subsections.

Table of Contents

11.
Introduction

11.1
Acronyms

21.2
Reference Materials

31.3
Helpful CAPRI User Information

31.4
CAPRI Technical Support

32.
Agency Partners

32.1
External Clients

32.1.1.
Department of Defense (DoD)

42.2
Internal Clients

42.2.1.
Veterans Health Administration

42.2.1.1.
Health Information Access (HIA)

42.2.2.
Veterans Benefits Administration

82.2.2.1.
Veteran Service Organization (VSO)

82.2.3.
National Cemetery Administration

82.2.4.
VA Office of Inspector General

93.
Systems Relationship

93.1
System Architecture Diagram

93.2
Database Integration Agreements (DBIAs)

93.2.1.
Custodial Agreements

103.2.2.
Subscriber Agreements

104.
Account Management

104.1
Establishing CAPRI Account

105.
Installing CAPRI

116.
CAPRI Distribution Files

116.1
CAPRI GUI Client Software

127.
Logging onto CAPRI

127.1
Desktop Icon Shortcuts Setup

137.2
Non-CAPRI Remote Users

147.3
Regional Office CAPRI Remote Users

177.4
CAPRI Remote Users

177.5
VistA Terminal

187.6
Terminal Server Users

187.7
CAPRI News

187.8
CAPRI Alerts

197.9
Audit Kept

198.
CAPRI Application Maintenance

198.1
CAPRI Application Software Maintenance

208.2
C&P Worksheet Template Maintenance

209.
Applications Development Tools and Usage

209.1
Delphi 2006 Development Software

2110.
Code Repository Tool (Version Control)

2111.
CAPRI Source Files for Delphi 2006

2112.
CAPRI Remote Procedure Calls (RPCs) for MUMPS

2413.
Fileman

2413.1
Installation Procedures and Usage

2413.1.1.
Environmental Setup

2413.1.2.
Installation Guide

2413.1.3.
Getting Started

2513.1.4.
FileMan Access Codes

2513.1.5.
Advanced User

2513.1.6.
Programmer Manual

2513.1.7.
Technical Manual

2513.1.8.
Package-wide Variables

2513.1.8.1.
Key Variables

2613.1.8.2.
How to Generate Online Documentation

2613.1.8.3.
XIndex

2614.
Archiving, Purging, and Frequency

2715.
Security

2715.1
Security Management

2715.2
General Security

2715.2.1.
Remote Systems

2715.2.2.
Contingency Planning

2715.2.3.
Interfacing

2715.2.4.
Electronic Signatures

2715.2.5.
Security Keys

2816.
CAPRI Troubleshooting and Error Information

2816.1
CAPRI Not Installed in VistA

2816.2
CAPRI GUI Option Not Assigned to User in VistA

2916.3
VistA Server Down

2916.4
VistA Limits Ability to See Patient Records

2916.5
Network Problems

3016.6
Institution File in VistA has Been Locally Modified

3016.7
Too Many Invalid Attempts at Access Code / Verify Code

3016.8
Multiple Sign-Ons

3116.9
General Error Message

1Appendix A - CAPRI Remote Procedure Calls for MUMPS

1. Introduction
The Compensation and Pension Record Interchange (CAPRI) project is an information technology initiative to improve service to disabled veterans by promoting efficient communication between the Veterans Health Administration (VHA) and Veterans Benefits Administration (VBA). Online access to medical data enhances the timeliness of the benefits determination. Previous attempts to automate this process were hindered by the "roll and scroll" nature of the VHA computer interface of the Automated Medical Information Exchange (AMIE) II. The CAPRI software acts as a bridge between the VBA and VHA information systems. It offers VBA Rating Veteran Service Representatives and Decision Review Officers help in building the rating decision documentation through online access to medical data. It also offers VHA Compensation and Pension (C&P) staff an easy, standardized way of recording C&P Examination reports.
CAPRI provides VBA employees with a standardized, user-friendly method to rapidly access veterans' electronic medical records throughout the Department of Veterans Affairs (VA). CAPRI delivers leading edge "point and click" technology to the users' desktops. In addition, the learning curve for CAPRI is significantly less than that for character-based systems. CAPRI builds upon existing VHA information security approaches. In addition to using established mechanisms to ensure only authorized access to medical data, CAPRI adds a level of security by allowing VBA users to read but not alter electronic medical record information. CAPRI also provides innovative improvements for medical centers by integrating highly detailed (C&P) Rating examination results into the veterans' medical records. Previously, these reports were not retained online in medical center computer systems but were archived onto paper. This procedure precluded the sharing of clinically useful data.
Initially developed specifically for VBA, the utility of CAPRI has been expanded to other user groups that include VHA, Office of the Medical Inspector, Office of Information (OI), Research, and Veteran Service Officers. Recently, most of the newest features of CAPRI are specifically targeted at adding features to be used by VHA C&P providers and staff.

Note: This document has extensive use of URLs to enable the user access to the best, current and specific information available.

Acronyms

	Term
	Definition

	A&A
	Advisory & Assistance

	AHLTA
	Armed Forces Health Longitudinal Technology Application (formerly CHCS II, US DoD military health system)

	AMIE
	Automated Medical Information Exchange

	AWIV
	Advanced Web Image Viewer

	C&P
	Compensation and Pension

	CAPRI
	Compensation and Pension Record Interchange

	CPRS
	Computerized Patient Record System

	CPWM
	Compensation and Pension Worksheet Module

	DBQ
	Disability Benefits Questionnaire

	DoD
	Department of Defense

	DVBA
	The pre-fix for AUTOMATED MED INFO EXCHANGE (namespace). VBA's interface into VistA.

	EHR
	Electronic Health Record

	FHIE
	Federal Health Information Exchange

	GUI
	Graphical User Interface

	HIA
	Health Information Access

	HTML
	HyperText Markup Language

	IDE
	Interactive Development Environment

	IAs
	Integration Agreements

	IRM
	Information Resources Management

	IS
	Information Systems

	IT
	Information Technology

	MAS
	Medical Administration Service

	MUMPS / M
	Massachusetts General Hospital Utility Multi-Programming System

	NCIO
	Network Chief Information Officer

	NPM
	National Patch Module

	OI
	Office of Information

	OIT
	Office of Information Technology

	RDV
	Remote Data View

	RO
	Regional Office

	RPC
	Remote Procedure Call

	TIU
	Text Integration Utilities

	URL
	Universal Resource Locator (Internet Shortcut – file name extension)

	VA
	Department of Veterans Affairs

	VAMC
	VA Medical Center

	VBA
	Veterans Benefits Administration

	VDL
	VA (Software) Document Library

	VHA
	Veterans Health Administration

	VISN
	Veterans Integrated Service Network

	VistA
	Veterans Health Information Systems and Technology Architecture

Reference Materials
This section contains all referenced materials related to this document.

· http://www-01.ibm.com/software/awdtools/clearcase/
· http://vaww.oed.portal.va.gov/development/legacy_product_enhancements/healthcare_management_products/CAPRI/CAPRI%20Reference%20Documents/Forms/AllItems.aspx
· http://vbaw.vba.va.gov/bl/21/Systems/capamie.htm
· http://vaww.va.gov/hia/
· http://www.ehealth.va.gov/CAPRI_for_VSOs.asp
· http://www.ehealth.va.gov/docs/2008_07JUL_IAP_HIA_brchre_WebV.pdf
· http://www.ehealth.va.gov/docs/CAPRIforVSOsWeb.pdf
· http://www.ehealth.va.gov/vadod/
· http://www.hardhats.org/index.html
· http://www.va.gov/oig/52/reports/2007/VAOIG-05-01143-71.pdf
· http://www.va.gov/oig/54/reports/VAOIG-08-03299-217.pdf
· http://www.va.gov/TRM/ToolPage.asp?tid=39
· http://www.va.gov/vdl/
· http://www.va.gov/vdl/application.asp?appid=133
· http://www.va.gov/vdl/application.asp?appid=31
· http://www.va.gov/vdl/application.asp?appid=5
· http://www.va.gov/vdl/application.asp?appid=163
· http://www.va.gov/vdl/documents/Financial_Admin/CAPRI/capri_dbq_push_utility1_0um.pdf
· http://www2.va.gov/directory/guide/division.asp?dnum=1
DISCLAIMER: The appearance of external hyperlink references in the manual does not constitute endorsement by the VA of this Web site or the information, products, or services contained therein. The VA does not exercise any editorial control over the information you may find at these locations. Such links are provided and consistent with the stated purpose of the VA.

Helpful CAPRI User Information

The following link provides CAPRI specific information regarding obtaining CAPRI access, CAPRI Training, Advanced Web Image Viewer (AWIV) Desk Reference, CAPRI/Virtual VA interactions, and other useful information at: http://vbaw.vba.va.gov/bl/21/DEMO/capri.htm. This link applies to VBA users.
CAPRI Technical Support
User support questions should be addressed to local IT support staff, Information Resources Management (IRM), or one of the National Service Desks. A Remedy ticket may be submitted for CAPRI related issues to the National Service Desk at 1-888-596-4357.

2. Agency Partners
External Clients
Non-VA users include external reviewers and researchers obtaining information from various VA administrations for their specific authorized purposes.

2.1.1. Department of Defense (DoD)
The DoD and the VA have been working together, starting in 2002, to share health information between their two Electronic Health Record (EHR) systems. The VA’s EHR is Veterans Health Information Systems and Technology Architecture / Computerized Patient Record System (VistA CPRS) and the DoD’s is Armed Forces Health Longitudinal Technology Application (AHLTA), formerly CHCS II, US DoD military health system. Transferring information between VistA CPRS and AHLTA was a major undertaking, since both EHRs were created using different types of software applications.

Both the DoD and the VA have been committed to the task and worked together to develop advanced technology to ensure the secure transfer of electronic health information between the two EHR systems. This important work supports the health care provided to active duty service members and veterans.

Internal Clients
CAPRI is a VHA developed application. The other two administrations within the VA, VBA and the National Cemetery Administration, use CAPRI directly and/or indirectly.
2.1.2. Veterans Health Administration
The following link (URL) provides a complete list of VHA Medical Centers, Outpatient Clinics, Community Based Outpatient Clinics, Vet Centers, and Veterans Integrated Service Network (VISN) locations where the VHA utilizes the CAPRI system.
http://www2.va.gov/directory/guide/division.asp?dnum=1
The level of access granted to users will depend on job function, need to know, and the level of security placed on certain sensitive patient records.
2.1.2.1. Health Information Access (HIA)

This VHA program coordinates access to many of VHA’s health information resources that include national databases, EHRs, extracted datasets, and medical record data found in CPRS through CAPRI and Vista Web.
2.1.3. Veterans Benefits Administration

The following table lists the VBA regional office (RO) locations with each of their VBA system name.

Note: VBA IT continues to use the VA Office of Information Technology (OIT) naming convention method prior to its reorganization. This naming convention is organizational versus geographical in nature. This table reflects that as all VBA IT locations fall under Region 5. VHA IT currently uses the VA OIT current geographical naming convention. Additionally, VBA from a Business Line perspective doesn’t use Region 5, but breaks Region 5 down into three separate NCIOs. (See map following this table)
	VBA Region 5

	REGIONAL OFFICE LOCATION
	SYSTEM_NAME

	ST. PETERSBURG REGION

	Atlanta, GA
	REGION 5 > VBA > St Petersburg Region > VARO Atlanta > LAN

	Baltimore, MD
	REGION 5 > VBA > St Petersburg Region > VARO Baltimore > LAN

	Columbia, SC
	REGION 5 > VBA > St Petersburg Region > VARO Columbia > LAN

	Huntington, WV
	REGION 5 > VBA > St Petersburg Region > VARO Huntington > LAN

	Jackson, MS
	REGION 5 > VBA > St Petersburg Region > VARO Jackson > LAN

	Little Rock, AR
	REGION 5 > VBA > St Petersburg Region > VARO Little Rock > LAN

	Louisville, KY
	REGION 5 > VBA > St Petersburg Region > VARO Louisville > LAN

	Montgomery, AL
	REGION 5 > VBA > St Petersburg Region > VARO Montgomery > LAN

	Nashville, TN
	REGION 5 > VBA > St Petersburg Region > VARO Nashville > LAN

	New Orleans, LA
	REGION 5 > VBA > St Petersburg Region > VARO New Orleans > LAN

	Newark, NJ
	REGION 5 > VBA > St Petersburg Region > VARO Newark > LAN

	Roanoke, VA
	REGION 5 > VBA > St Petersburg Region > VARO Roanoke > LAN

	St. Louis, MO
	REGION 5 > VBA > St Petersburg Region > VARO St. Louis > LAN

	St. Louis RMC, MO
	REGION 5 > VBA > St Petersburg Region > VARO St. Louis RMC > LAN

	St. Petersburg, FL
	REGION 5 > VBA > St Petersburg Region > VARO St. Petersburg > LAN

	Washington, DC
	REGION 5 > VBA > St Petersburg Region > VARO Washington > LAN

	Winston-Salem, NC
	REGION 5 > VBA > St Petersburg Region > VARO Winston-Salem > LAN

	St. Paul Region

	Boston, MA
	REGION 5 > VBA > St Paul Region > VARO Boston > LAN

	Buffalo, NY
	REGION 5 > VBA > St Paul Region > VARO Buffalo > LAN

	Chicago, IL
	REGION 5 > VBA > St Paul Region > VARO Chicago > LAN

	Cleveland, OH
	REGION 5 > VBA > St Paul Region > VARO Cleveland > LAN

	Des Moines, IA
	REGION 5 > VBA > St Paul Region > VARO Des Moines > LAN

	Detroit, MI
	REGION 5 > VBA > St Paul Region > VARO Detroit > LAN

	Fargo, ND
	REGION 5 > VBA > St Paul Region > VARO Fargo > LAN

	Hartford, CT
	REGION 5 > VBA > St Paul Region > VARO Hartford > LAN

	Indianapolis, IN
	REGION 5 > VBA > St Paul Region > VARO Indianapolis > LAN

	Lincoln, NE
	REGION 5 > VBA > St Paul Region > VARO Lincoln > LAN

	Manchester, NH
	REGION 5 > VBA > St Paul Region > VARO Manchester > LAN

	Milwaukee, WI
	REGION 5 > VBA > St Paul Region > VARO Milwaukee > LAN

	New York, NY
	REGION 5 > VBA > St Paul Region > VARO New York > LAN

	Philadelphia, PA
	REGION 5 > VBA > St Paul Region > VARO Philadelphia > LAN

	Pittsburgh, PA
	REGION 5 > VBA > St Paul Region > VARO Pittsburgh > LAN

	Providence, RI
	REGION 5 > VBA > St Paul Region > VARO Providence > LAN

	Sioux Falls, SD
	REGION 5 > VBA > St Paul Region > VARO Sioux Falls > LAN

	St. Paul, MN
	REGION 5 > VBA > St Paul Region > VARO St. Paul > LAN

	Togus, ME
	REGION 5 > VBA > St Paul Region > VARO Togus > LAN

	White River Jct, VT
	REGION 5 > VBA > St Paul Region > VARO White River Jct. > LAN

	Wichita, KS
	REGION 5 > VBA > St Paul Region > VARO Wichita > LAN

	Wilmington, DE
	REGION 5 > VBA > St Paul Region > VARO Wilmington > LAN

	SAN DIEGO REGION

	Albuquerque, NM
	REGION 5 > VBA > San Diego Region > VARO Albuquerque > LAN

	Anchorage, AK
	REGION 5 > VBA > San Diego Region > VARO Anchorage > LAN

	Boise, ID
	REGION 5 > VBA > San Diego Region > VARO Boise > LAN

	Denver, CO
	REGION 5 > VBA > San Diego Region > VARO Denver > LAN

	 Cheyenne, WO
	REGION 5 > VBA > San Diego Region > VARO Cheyenne > LAN

	Fort Harrison, MT
	REGION 5 > VBA > San Diego Region > VARO Fort Harrison > LAN

	Honolulu, HI
	REGION 5 > VBA > San Diego Region > VARO Honolulu > LAN

	Houston, TX
	REGION 5 > VBA > San Diego Region > VARO Houston > LAN

	Los Angeles, CA
	REGION 5 > VBA > San Diego Region > VARO Los Angeles > LAN

	Manila, PI
	REGION 5 > VBA > San Diego Region > VARO Manila > LAN

	Muskogee, OK
	REGION 5 > VBA > San Diego Region > VARO Muskogee > LAN

	Oakland, CA
	REGION 5 > VBA > San Diego Region > VARO Oakland > LAN

	Phoenix, AZ
	REGION 5 > VBA > San Diego Region > VARO Phoenix > LAN

	Portland, OR
	REGION 5 > VBA > San Diego Region > VARO Portland > LAN

	Reno, NV
	REGION 5 > VBA > San Diego Region > VARO Reno > LAN

	Salt Lake City, UT
	REGION 5 > VBA > San Diego Region > VARO Salt Lake City > LAN

	San Diego, CA
	REGION 5 > VBA > San Diego Region > VARO San Diego > LAN

	San Juan, PR
	REGION 5 > VBA > San Diego Region > VARO San Juan > LAN

	Seattle, WA
	REGION 5 > VBA > San Diego Region > VARO Seattle > LAN

	Waco, TX
	REGION 5 > VBA > San Diego Region > VARO Waco > LAN

This is the VBA’s Region 5 Business Line perspective Network map of CIOs:

[image: image2.jpg]Region 5 Network CIOs (NCIOs)

Manchester

White River Jct.

Providence

1= St. Petersburg
2= St. Paul
3= San Diego

St. Petersburg

. o

San Juan

2.1.3.1. Veteran Service Organization (VSO)

All VSO offices are co-located with VBA regional offices as shown in the table of the previous Section 2.2.2. The VSO has authorized CAPRI read-only permissions for specific claimant’s EHR. This access allows the VSO to help a veteran who is preparing a VA benefit claim.
CAPRI offers VSO users:

· A national user account option with a single access/verify code, from which authorized users can view a Veteran’s entire VA health record from any site where the Veteran has been seen

· Customizable reports and health summaries

· C&P exam requests and results
· A search feature that enables users to search progress notes and discharge summaries for text

· Access to current and past AMIE C&P claims activity

· Federal Health Information Exchange (FHIE)/ DoD health data

· Access to VistAWeb for quickly viewing data at remote locations

VistAWeb is an intranet, browser-based application that provides a read-only view into EHR data. It allows the user to view data that is accessible on the reports tab of CPRS. It retrieves data for patients from all sites where the patient has visited if authorized for special user access and mirrors the behavior of the CPRS and Remote Data View (RDV), however imaging is not currently available.
2.1.4. National Cemetery Administration
The National Cemetery Administration does not directly use the CAPRI application, but receives its verified veteran information through VBA. VBA uses CAPRI to acquire this veteran information.
2.1.5. VA Office of Inspector General
The VA Office of Inspector General performs audits and conducts research for reports when directed using CAPRI accessed data.
3. Systems Relationship

System Architecture Diagram
The diagram associated with the following link is a high-level association of CAPRI and the systems it interfaces to. This diagram, “CAPRI Data Flow Diagram_Updated09May2012” is available at the following URL: http://vaww.oed.portal.va.gov/development/legacy_product_enhancements/healthcare_management_products/CAPRI/CAPRI%20Reference%20Documents/Forms/AllItems.aspx
[image: image3.jpg]CAPRI Data Flow Diagram

BB

FHERHE
3 . . Framamone
At 3

Authorized remote CAPRI User (usually VBA) logs into the VMS Cluster (if VHA lcal user - skip to step 3)

The VMS Cluster validates the list of VHAfacilties the user is authorized to connectto and passes the CAPRI session
overto the selected VistA systern (CAPRI connection to the VMS Cluster is dropped and user is now connected to
that Vist systern)

CAPRI user selects patient from the VistA system; that process intiates the retrieval of the list (trough the MPI) of
other facilties where that the patient has presented for care; that list will include Station 200 if DoD data is avaiable
for the patient

If DoD data is avalable on Station 200, separate DoD tab is enabled in CAPRI; when DoD tab is selected, CAPRI
queries Station 200 for the available DoD report types and presents to the user

User picks the desired DoD reporttype and date range, then CAPRI queries Station 200; Station 200 queries the
BHIE framewaork for the needed DoD data elements for the selected report typefdate range (imited data is held at V&)
Using authentication established when user cannects to CAPRI, the user is connected to VistA.

Database Integration Agreements (DBIAs)

There is a large amount of data as well as continual changes within the DBIAs. Therefore, it is recommended to follow these steps to obtain the most current and valid DBIAs for the CAPRI/AMIE package.

3.1.1. Custodial Agreements

A list of CAPRI/AMIE current custodial Integration Agreements (IAs) can be created by FORUM users with DBA Menu access by following these steps:

1.
Log on to FORUM
2.
DBA Menu

3.
Integration Control Registrations Menu

4.
Custodial Package Menu

5.
Active ICRs by Custodial Package Option

6.
Select Package Name: AMIE

3.1.2. Subscriber Agreements

A list of CAPRI/AMIE current subscriber IAs can be created by FORUM users with DBA Menu access by following these steps:

1.
Log on to FORUM
2.
DBA Menu

3.
Integration Control Registrations Menu

4.
Subscriber Package Menu

5.
Print Active by Subscriber Package Option

6.
Start with subscribing package: AUTOMATED MED INFO A

7.
Go to subscribing package: AUTOMATED MED INFO Z
4. Account Management
Establishing CAPRI Account

CAPRI access for local VHA medical center users is managed by the local IRM/ISO staff at the medical center, just like any other application (i.e. roll-and-scroll VistA, CPRS, BCMA, etc.). HIA only manages CAPRI users that authenticate/authorize through the CLAIMS system. To contact the HIA team send email to: hia.vso@va.gov
Once you obtain access and depending on your role you will be able to create additional accounts using CAPRI tools. Refer to the latest version of the CAPRI GUI User Manual in the VA (Software) Document Library (VDL); see section “Edit Remote User Site Access” at the following URL: http://www/va/gov/vdl/application.asp?appid=133
5. Installing CAPRI

Note: It is important that all users at your site remain on the same version.

The AMIE package must be installed and maintained at VistA sites with patient data that will be accessed through the CAPRI GUI application. Installation and configuration of the AMIE package is described in the AMIE Installation Guide, Technical Manual, and Release Notes found at: http://www.va.gov/vdl/application.asp?appid=31
The AMIE package is maintained through patches in the Department of Veterans Benefits Administration (DVBA) namespace, issued through the VistA National Patch Module (NPM).
For the VBA, the new version runs when the user starts the application from Start/All Programs/VBAPPS/CAPRIREMOTE. The user can make new Windows desktop shortcuts (see Section 7.1) after starting the new version.

For the VHA, the IRM department will install the CAPRI desktop icon. Please check with them on the specifics of starting CAPRI. Normally, the user should find the CAPRI shortcut in the same place the user would find the Computerized Patient Record System (CPRS).

Local VistA Connection: The CAPRI shortcut can be set to connect to a specific VistA system. CAPRI will accept the command line parameters s=servername and p=portname, just like CPRS.

CAPRI REMOTE: CAPRI Remote users access CAPRI through the Claims system, which runs on the VHA Forum hardware. The server for those users should be set to CLAIMS.MED.VA.GOV, port 9400. For more details reference the latest version of the CAPRI GUI User Manual, see section “CAPRI Remote Functionality” at the following URL: http://www.va.gov/vdl/application.asp?appid=133
[image: image4.png]L

v Conputer ook Mot
S Offieliv..

® 58 2

My Documents Caleuator

LY T

M5 OneVAvEN
Clent

149 Test Claims Properties

R |
£S5

CAPRIStat] Microsoft
Offce Com....

Migrosoft WindowEyes
Offce Out]

2

@ |

Recvele By

R

Internet
Explorer

)

(i e
Microsaft, Command' T o— =

= = =
® Colnder-irosat . | B0 Clporumentsand S| (7 CAPRIProjcts - Wi, | 0 DYBA_27_P149_ur, ®C - 000, @E. oL s

6. CAPRI Distribution Files
CAPRI GUI Client Software

The CAPRI GUI client software is distributed as a zipped file from which the executable CAPRI.exe is extracted. Information on downloading the installation files for the CAPRI GUI software is included in the FORUM patch announcing a new version of CAPRI. The following is a sample of a FORUM patch section describing the availability of the installation files and other documents pertaining to the GUI distribution.

Release notes are normally provided with each release to provide a list of the updates included in the patch, because not all users have access to the patch description. The user manual is included if it is updated. The distribution of these documents is at the discretion of each installing facility. The updated documents are placed on the VDL site following patch release.

The CAPRI GUI client software and documentation are available using FTP. The preferred method is to FTP the files from:

download.vista.med.va.gov (Files will be in an anonymous.software directory)

This transmits the files from the first available FTP server. Sites may also elect to retrieve software directly from a specific server as follows:

 OI&T FIELD OFFICE 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]

The following files will be available:
Required Distribution Files to Run the CAPRI Application

File Name Contents Retrieval format

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

DVBA_##_P###_##.ZIP File(s) indented below: BINARY

 - CAPRI.exe CAPRI V### executable

 - VACAPRIVVA.dll Virtual VA dynamically linked library

 - CAPRI.map CAPRI error map

 - CAPRISession.r2w Reflections session configuration

 - ssh_config Secure Shell configuration

 - libeay32.dll VLER/DAS SSL dynamically linked library

 - ssleay32.dll VLER/DAS SSL dynamically linked library

 - QPDF.exe QPDF PDF Compression executable

 - libgcc_s_dw2_1.dll QPDF dynamically linked library

 - libstdc++-6.dll QPDF dynamically linked library

 - qpdf13.dll QPDF dynamically linked library

Optional Distribution Files which Contain Important User Info
 - CAPRI_GUI_ISG.doc CAPRI GUI Installation Supplemental Guide

DVBA__##_P###_RN.PDF Patch Release Notes BINARY

DVBA__##_P###_UM.PDF Updated CAPRI User Manual BINARY
CAPRI_SYSTEMADMINTECHGUIDE_DVBA_27_TM.PDF SAT GUIDE BINARY

Note: The VDL web site is usually updated within 1-3 days of the release date and will contain the “Release Notes” and if updated the “CAPRI GUI User Manual” as shown in the highlighted text above. The VDL’s URL is: http://www.va.gov/vdl/applicaiton.asp?appid=133
7. Logging onto CAPRI

The information is this section is a combination from several different sources but most of the information can be found in the latest version of the CAPRI GUI User Manual, see section “Logging On” at the following URL: http://www.va.gov/vdl/application.asp?appid=133
Please check this main source, the latest version of the CAPRI GUI User Manual, for any updated information that may not be found here.

Desktop Icon Shortcuts Setup

Note: It is important that all users at your site remain on the same version. Additionally, there is no required fixed location for the CAPRI executable. The location is at the discretion of each installing facility. CAPRI is routinely installed in the Program Files/VistA/CAPRI directory of a user’s workstation. Many sites install the GUI on a network share drive and place a shortcut on the user’s workstations. Other sites install the GUI on a Citrix server for remote access.
For the VBA, the new version runs when the user starts the application from Start/All Programs/VBAPPS/CAPRIREMOTE. It is recommended that for shortcuts, VBA users utilize this folder.
For the VHA, the IRM department will install the CAPRI desktop icon. Please check with them on the specifics of starting CAPRI. Normally, the user should find the CAPRI shortcut in the same place the user would find the CPRS.
Local Vista Connection: The CAPRI shortcut can be set to connect to a specific VistA system. CAPRI will accept the command line parameters s=servername and p=portname, just like CPRS. See the “Additional Information” section; subsection “Installation”, in the latest version of the CAPRI GUI User Manual, at the following URL: http://www.va.gov/vdl/application.asp?appid=133
Non-CAPRI Remote Users

Step 1 – The user starts by double-clicking the CAPRI icon.
Step 2 – OPTIONAL – If the workstation has been configured with serverlist.exe by IRM, and if there is no server and port information in the CAPRI shortcut, a window will appear asking the user to select an initial server and port (see following screenshot). Selecting the down arrow in the upper right corner displays all the VHA sites the user can access. A scroll bar appears if the list is too long to be displayed. If the user has access to only one VHA facility, then the VistA sign on screen in Step 5 is displayed immediately.

Step 3 – OPTIONAL – The user scrolls to the name of the desired VHA facility, if it is not already visible, and clicks it to select it.
[image: image5.png][VISTA.ALBUQUERQUE.MED .VA.GOV (=)
VISTA ALBUQUERQUE MED.VA.GOV
VISTAATLANTAMED.VA.GOV

VISTA BIRMINGHAM.MED.VA.GOY
VISTA.COLUMBIA-SC.MED.VA.GOV
VISTA.COLUMBUS.MED.VA GOV
VISTAHOUSTON.MED.VA.GOV
JVISTALEXINGTON.MED.VA.GOV
VISTA PHILADEL PHIA MED.VA. GOV
VISTA PHOENIX.MED.VA.GOY

Step 4 – OPTIONAL – The user clicks OK
[image: image6.png]iSTA MED VAGOV

o PR T
e T

Step 5 – The user enters a VistA Access Code, presses the Tab key, and then enters the Verify Code. The user then presses Enter or clicks OK. This takes the user to the Patient Selector Screen.
Note: New users without access codes should contact local IRM staff to get one.

[image: image7.png]NATIONAL VISTA SUPPORT (Including **VBAUSERS*%)]|
8:00an-7:30pm Eastorn Time, Monday-Friday 1-888-506-YELY (1357)
1£ you have trouble with the toll-free munber,
Ca11205-554-3459 through 203-554-3465
(Tuscaloosa 01F0)
FORUM ACCESS AND VERIFY CODES ..1-808-506-4357 (B4-7:30PM BASTERN)
FORWM TECHNICAL SUPPORT . 11-808-694-9406 or 1-800-865-1055

N\ Acosscooe: [——
N e T
: I~ Change Verify Code

Sever FORUMZ Volms ROU [UGI VBA [Port NLAD:SA1Z64111

Regional Office CAPRI Remote Users

Most VBA users are CAPRI Remote users. Each CAPRI Remote user needs only one Access Code and one Verify Code to connect to authorized VA Medical Center (VAMC) sites.
Step 1 – From the Start/VBAPPS/CAPRI Remote/CAPRI Remote menu, the user clicks the CAPRI icon.

Step 2 –After entering the VistA Access Code, the user presses the Tab key to go to the next field and enters the Verify Code. Then the user presses Enter or clicks OK
Note: New users without access codes should contact local IRM staff to get one. The first time the user logs into a VistA application, only the Access Code should be entered. CAPRI will then prompt the user to create a Verify Code. Most users should have a valid Access and Verify Code combination by the time they use CAPRI.

[image: image8.png][6ha11 ho ot Loaut sight charscters in length, and contain the

Sever FORUMT

12! Lowez case ottors will be made Upper-—

NATIONAL VISTA SUPRORT (Including ++VEA SERS +

(ruscaoos

implomented to require strony passords.

'of charactera: luteers ~(upper oase
123A0CSS, ABCIZINS, ox SXY2907

Accass Code: [
VorityCode: [Gancel

I~ Chango Vority Code

Vel ROU (UG VBA [Pt NLAD:S4126030

OPTIONAL – To change the Verify Code, the user selects the Change Verify Code checkbox on the sign-on dialog before clicking OK. The user will then be prompted to create a new Verify Code as shown in the steps in the following screenshot.
[image: image9.png]EEIES

MISUSE OF THIS SYSTEM AND INFORMATION IN THIS SYSTEM IS A FEDERAL CRIME
NATIONAL VISTA SUPPORT (Including *4VBA USERS**)
NATIONAL HELP DESK
:30pm Eastern Time, Monday-Friday 1-888-596-HELP (4357)
If you have trouble with the toll-free number,
call 205-554-3459 through 205-554-3465
(Tuscaloosa OIFO)

FORUM ACCESS AND VERIFY CODES ..1-888-596-4357 (8AM-7:30PM EASTERN)
FORUM TECHNICAL SUPPORT ..1-888-694-9406 or 1-800-865-1855

MODEMS: 301-734-0035 (14 lines/28.8k)

Verify codes have been implemented to require strong passwords. Passwords
shall be at least eight characters in length, and contain three of the

following four kinds of characters: letters (upper case and lower),
numbers, and, characters that are neither letters nor numbers (Like "#',

"@" or "$"). Samples would be 123ABCSS, ABC123#§, or $SXYZ987.
MOTE: lower-case letters will be made upper-case.

G S (2]

_(A B e T
s

[Server: FORUM1 Volume: VBA [UCE VAH [Part _NLAD: 3

After selecting OK, the user is prompted to enter and confirm a New Verify Code
[image: image10.png]=lo1x
e [v
Nowveipoode | X Corcel
Cofmnowveitpcodes | ?

s

Step 3 – The CAPRI Remote site selection screen displays the user’s authorized VHA facilities. (These accesses are established when an account is initially created and/or the user request specific facilities along with the proper approvals after the account creation. This facility information is located in the CAPRI file 396.96.) When the user selects a CAPRI Remote site executable it provides the authorized remote sites. If shown, the vertical scrollbar is used to scroll through all authorized sites. The user selects a site and then either double-clicks the site’s name or clicks OK to access that site. CAPRI has been modified to include the city and state where each facility is located. In addition, the list may now be sorted by State. The following screenshot shows DEV/FEX Test System in Troy, New York as the selected VHA facility.

[image: image11.png]@‘ H92- 08O) 'DVBA 27_P149_UM.docx - Microsoft Word -5 x

Home Inset Pagelayout References Maiings Review | View | Acrobat ¢
= B Ld] Ruler) Document e by Side §
) Gridlines [Thumbnails tous Scrolling
FullScreen Web Outline Draft

Reading Layout [Message Bar
Document Views Show/Hide

Switch | Macros
ndow Position | windows - || <.
Macros
] . Unknown Stale sie @ 1| &
WYOMING ste:@CHYIR Test System

el

Step3 - The CAP!
facltes. Ifshown,
seleots asite and the:
Basbeen modified t
mayowbe sortedt)
seleoted VHA faclt

Page:19 01152 | Words: 24659 | <5 |

Tistat ®C€ (@

After CAPRI loads the VHA facility, the user is prompted with the Patient Selector screen. Instructions for use of the Patient Selector screen are found in section “CAPRI – Using the Software” of the latest version of the CAPRI GUI User Manual at the following URL: http://www.va.gov/vdl/application.asp?appid=133
[image: image12.png]Patient Selector

bisre

ther Faciies Visted By Vet

Enter New Pt

Cancel

Enterpise Seaich

Selest

CAPRI Remote Users

CAPRI Remote users access CAPRI through the Claims system, which runs on the VHA Forum hardware. The server for those users should be set to CLAIMS.MED.VA.GOV, port 9400 (see screenshot below).
 [image: image13.png]L

v Conputer ook Mot
S Offieliv..

® 58 2

My Documents Caleuator

LY T

M5 OneVAvEN
Clent

149 Test Claims Properties

R |
£S5

CAPRIStat] Microsoft
Offce Com....

Migrosoft WindowEyes
Offce Out]

2

@ |

Recvele By

R

Internet
Explorer

)

(i e
Microsaft, Command' T o— =

= = =
® Colnder-irosat . | B0 Clporumentsand S| (7 CAPRIProjcts - Wi, | 0 DYBA_27_P149_ur, ®C - 000, @E. oL s

CAPRI Remote users outside of VBA will normally obtain an access code from the Office of Information (OI) support staff, not from the local field site. Most VBA users are CAPRI Remote users. Most VHA users are local site users. If a user starts CAPRI and does not successfully connect to a VistA system within 90 seconds, CAPRI automatically shuts down.

When users log into CAPRI remotely, CAPRI alerts users when no email account is set up.

For additional information see the CAPRI Remote Functionality section in the CAPRI GUI User Manual at the following URL: http://www.va.gov/vdl/application.asp?appid=133
VistA Terminal

The “Attachmate Reflections Secure Shell” application replaces the telnet window. CAPRI Remote users can launch a VistA Terminal session by selecting the VistA button to log into the local VistA system site they are assigned to. A dialog box is displayed when the VistA button is clicked that provides the user the ability to choose between connecting using the secure shell application or telnet. The default is set to secure shell application.

Note: Local CAPRI users will not have access to the VistA Terminal from CAPRI and the VistA button will not be available.
Terminal Server Users

Step 1 – From the Hines terminal server application, the user double-clicks the CAPRI icon.
Step 2 – Follow the instructions in the previous Section 4.3.2, Regional Office CAPRI Remote Users, Steps 2 and 3.
CAPRI News

Before logging on to CAPRI, News alerts are displayed if new items exist. The user can select the News item to view the contents.
The user can select Clear All to remove all News items.

The user can select Close to continue working with CAPRI.

[image: image14.png]88 CAPRI News

@ 5op 55,205 @5 g
@ b 7. 2005@ 230pm
@ b4, 2005@ 1000am

@ tovi, 2005 @ 1230m
& Nov1, 2005 @ 1230m

Clear Al

Wew Template Patch Felsased (DVBA'2.7113]
Fiaklem with PTSD Iniial Exam Template
CAPRIVAT Autasave Bug

AP Version 31 (DVBA2.7:91) Issues
Double-cick here a lear abovt News in CAPRI

CAPRI Alerts

When users of the CAPRI C&P Template functionality log into CAPRI, any existing CAPRI Template Alerts are displayed.

CAPRI automatically checks pending Compensation and Pension Worksheet Module (CPWM) Template statuses. Pending templates in the user’s queue are displayed on the alert screen. The C&P Alert screen displays alerts according to template status. Alerts for template statuses are: draft, awaiting signature, sent back from reviewer, requiring review, CPRS documents to cosign, cosigned documents ready to transfer to AMIE, and vendor exam requests pending review.
The user clicks the Resolve This Alert button to be taken to the section of CAPRI where the alert can be resolved. For example, if the user has unsigned templates, then he or she is taken to the Unsigned Templates window.

The user may select Continue to bypass the alerts and go to the Patient Selector screen.

[image: image15.png]‘CAPRI Alerts

Riesalve This lert

Riesalve This lert

You have no draft templates
You have no templates awaiting signature
You have no templates sent back from the reviewer

There are no templates requiring review.

ou have 1 CPRS document to co-sign

There are no CPRS co-signed documents ready for transfer to AMIE.

You have 4 vendor exam requests pending review.

> Contne

Audit Kept

The following instructions are to view your audit log. This is an example only, use your correct information to locate your log.

Example: The log file is named - DVBA_2.7_BuildVersion_dd_mm_yy.TXT
Go to: C:\Documents and Settings\YourVAUserName\Local Settings\Temp\DVBA_2.7_ BuildVersion_dd_mm_yy.txt
8. CAPRI Application Maintenance
CAPRI Application Software Maintenance

The National Patch Module currently resides on the FORUM server and is used to release VistA patches nationally.

Updates to the CAPRI application are distributed through the VA FORUM National Patch Module (NPM) under the DVBA namespace. The DVBA namespace is shared with the Automated Medical Information Exchange (AMIE) package. Patch names follow the format “DVBA*Version*PatchNumber”.

The patch consists of the patch description and the routines and VistA FileMan components in PackMan format for installation on the VistA server. The patch description consists of an overview description of the patch, a functional overview, a list of the components released by the patch, retrieval instructions for the software and documentation, and installation instructions for the VistA server portion of the patch.

CAPRI executable and documentation associated with the patch are retrieved from an FTP server designated by the VA for software downloads. The software retrieval instructions are always added by the developer in the SOFTWARE AND DOCUMENTATION RETRIEVAL section of the patch description. A separate installation guide is provided with each CAPRI patch that provides instructions for installing the CAPRI GUI. New versions of the CAPRI GUI do not require installation of previous versions.
The Associated Patches section of the Patch Description lists any previous patches that must be installed prior to the new patch. The Functional Overview section of the patch describes the functional and technical changes included in the patch. The Installation Requirements section provides detailed instructions on the installation of all patch components.
When a CAPRI patch includes new GUI, the Software and Documentation Retrieval section indicates the name of the GUI distribution (zip) file, the installed executable version, and the file size. This section also provides primary and alternative FTP download locations of the installation file, any Release Notes, and other updated documentation files. Updated patch documentation is uploaded to the VDL within three days of the patch release at the following URL:

http://www.va.gov/vdl/application.asp?appid=133
When a CAPRI patch contains a new GUI version, users should be aware of any notes regarding the timing of installation of the M components and providing the new GUI to users.

VA staff with access to FORUM can subscribe to receive notification of newly released CAPRI patches by selecting the FORUM “Patch User Menu” option, “Select Packages for Notification” sub-option, then selecting the AMIE package.
C&P Worksheet Template Maintenance
CAPRI template files are in an ever evolving environment. To obtain the latest information available information it is best to retrieve a list each time.

CAPRI examination templates are stored in the CAPRI TEMPLATE DEFINITION file. This file maintains a list of definitions used to generate examination templates in the CAPRI Graphical User Interface (GUI). Entries in the CAPRI TEMPLATE DEFINITION file are used by the CAPRI application to create the examination templates in the CAPRI GUI. Retired template definitions are retained in the file for historical purposes. This file should remain standardized between all sites. No additions, modifications, or editions should be made to this file except through the remote PUSH utility.
Entries in the CAPRI TEMPLATE DEFINITION file are maintained remotely. The Business Engineering Services Team (BEST) team manages the CAPRI TEMPLATE DEFINITION file using the CAPRI Template PUSH utility. Organizationally, the (BEST) falls under Systems Management within the VHA Chief Business Office (CBO). Insight into this utility can be gained from the CAPRI PUSH DBQ Utility User Manual document at the following URL:

http://www.va.gov.vdl/application.asp?appid-133
This utility is used only by BEST staff. PUSH utility users log onto the CLAIMS Server for authentication and verification. The user performing a PUSH operation must be assigned the option DVBA MANAGE CAPRI TMPLTES GUI option. This option exists only on the CLAIMS and TEST CLAIMS systems, since this is where the operator is authenticated and where the initial context is created. The option DVBA CAPRI GUI is used to create the context for connection to sites where the template definitions are actually updated. Questions about and issues with the PUSH utility should be addressed to: VHA CBO BEST Staff.
9. Applications Development Tools and Usage

Delphi 2006 Development Software
This section includes the Delphi 2006 installation procedure, installation of third-party components, and their purpose and usage. This documentation is currently available in draft format in SharePoint at: http://vaww.oed.portal.va.gov/development/legacy_product_enhancements/healthcare_management_products/CAPRI/CAPRI%20Reference%20Documents/Forms/AllItems.aspx
Upon final approval this document will be posted in the VDL at: http://www.va.gov/vdl/application.asp?appid=133
10. Code Repository Tool (Version Control)

The Delphi application utilizes the Rational ClearCase tool for version control. Its VA approval documentation is located at URL: http://www.va.gov/TRM/ToolPage.asp?tid=39
Per this VA URL, it is recommended to go directly to IBM’s Rational ClearCase website at URL: http://www-01.ibm.com/software/awdtools/clearcase/
for any additional current application information.

11. CAPRI Source Files for Delphi 2006

The CAPRI application is developed in Delphi 2006. Standard source file name extensions are preserved as required by the development tool. These file name extensions are .dfm, .pas, .res, and .drc

The CAPRI source files are stored on a Rational ClearQuest Server. Your code must be checked into ClearQuest once modifications have passed testing by the developer.

Due to the longevity of the CAPRI project only limited unit description and usage is available. The developer will need to reference the CAPRI GUI User Manual to obtain and understand what logic occurs when executing the application. By using the CAPRI GUI User Manual, adding break points in the Delphi 2006 IDE, the developer will obtain an understanding of the Functions, Procedures, RPCs, input and output file, and parameter list and usage.

Select the latest version of the CAPRI GUI User Manual at the following URL: http://www.va.gov/vdl/application.asp?appid=133
For any additional assistance refer to Section 1.4, CAPRI Technical Support, for contact information.
12. CAPRI Remote Procedure Calls (RPCs) for MUMPS

See Appendix A for a list of detailed RPCs used by the CAPRI Graphical User Interface (GUI) software.

To duplicate the list of RPCs in Appendix <>, do the following:

1.
Type "D P^DI" to start Fileman.

2.
At "Select OPTION:", select option 2, "PRINT FILE ENTRIES".

3.
At "OUTPUT FROM WHAT FILE:", enter "REMOTE PROCEDURE".

4.
Accept the default for "SORT BY: NAME//" by hitting RETURN.

5.
At "START WITH NAME: FIRST//", enter "DVBA" to start with the first CAPRI RPC name.

6.
At "GO TO NAME: LAST//", enter "DVBC" to list all of the CAPRI namespace RPCs.

7.
Accept the default for "WITHIN NAME, SORT BY:"

8.
At "FIRST PRINT FIELD:", Enter a "?" and then "Y" for "Do you want the entire nn-Entry FIELD list?". The list will be displayed for you to choose from.

9.
At "FIRST PRINT FIELD:" prompt, enter ".01" for NAME. At each successive "THEN PRINT FIELD:" prompt, enter the field numbers listed here:

.02
TAG

.03
ROUTINE

.04
RETURN VALUE TYPE

.06
INACTIVE

1
DESCRIPTION (word-processing)

2
INPUT PARAMETER

At "THEN PRINT INPUT PARAMETER SUB-FIELD:" after entering "2", click RETURN to bypass sub-fields.

3
RETURN PARAMETER DESCRIPTION

10.
At the next "THEN PRINT FIELD:", press RETURN to complete the list of desired fields.

11.
For the heading, answer "Replace" with "REM...", then answer "With" with RETURN to remove a heading, or enter a heading.

12.
At the "STORE PRINT LOGIC IN TEMPLATE:" select or create a Print Template, or take the default to bypass creating a print template.

13.
At "DEVICE:", answer "0;80;99999" to display the RPC listing to your screen.
Copy and paste the results into a word processing application for possible cleanup.
This is an example of the dialog:
[image: image1.png]

13. Fileman
Installation Procedures and Usage
All VA FileMan documentation is available on the VDL, accessible at the following URL: http://www.va.gov/vdl/application.asp?appid=5
There is also additional documentation regarding other FileMan information i.e. FileMan Tips, etc… is accessible at: http://www.hardhats.org/index.html
Note: Using the Freedom of Information Act this website obtained documentation from the VA for VISTA. In general this site gathers information from multiple sources including the VA website.
13.1.1. Environmental Setup

The VA FileMan V.22 Key and Index Tutorial document contains the environmental setup information at the following URL: http://www.va.gov/vdl/documents/Infrastructure/Fileman/fm22_tutorial.pdf
13.1.2. Installation Guide

Access the VA FileMan Installation Guide at: http://www.va.gov/vdl/documents/Infrastructure/Fileman/fm22_0ig.pdf
13.1.3. Getting Started

Access the VA FileMan Getting Started User Manual at: http://www.va.gov/vdl/documents/Infrastructure/Fileman/fm22_0gs.pdf
13.1.4. FileMan Access Codes
The following table is a list of recommended VA FileMan access codes associated with each file contained in the AMIE software.

	FILE NUMBER
	FILE NAME
	DD ACCESS
	RD ACCESS
	WR ACCESS
	DEL ACCESS
	LAYGO ACCESS

	31
	Disability Condition
	@
	D
	@
	@
	@

	396
	Form 7131
	@
	#
	#
	#
	#

	396.1
	AMIE Site Parameter
	@
	#
	#
	@
	@

	396.2
	AMIE Report
	@
	#
	#
	#
	#

	396.3
	2507 Request
	@
	#
	#
	#
	#

	396.4
	2507 Exam
	@
	#
	#
	#
	#

	396.5
	2507 Cancellation Reason
	@
	#
	@
	@
	@

	396.6
	AMIE Exam
	@
	#
	@
	@
	@

	396.7
	2507 Body System
	@
	#
	@
	@
	@

	396.94
	2507 Insufficient Reasons
	@
	#
	@
	@
	@

	396.95
	AMIE C&P Exam Tracking
	@
	#
	#
	#
	#

Note: The code (symbol) “@” in this table is the programmer’s access. The other codes are arbitrary, and are determined by the developers during the design phase and assigned as needed to users by the Information Systems (IS) staff in the File Manager Access Code field of the New Person (#200) file.
13.1.5. Advanced User

Access the VA FileMan Advanced User Manual at: http://www.va.gov/vdl/documents/Infrastructure/Fileman/fm22_0um.pdf
13.1.6. Programmer Manual

Access the VA FileMan Programmer Manual at: http://www.va.gov/vdl/documents/Infrastructure/Fileman/fm22_0pm.pdf
13.1.7. Technical Manual

Access the VA FileMan Technical Manual at: http://www.va.gov/vdl/documents/Infrastructure/Fileman/fm22_0tm.pdf
13.1.8. Package-wide Variables

There are no package-wide or special variables in the AMIE software.

13.1.8.1. Key Variables

· PNAM
=
Patient name

· DFN
=
Internal ^DPT number

· SSN
=
Social security number

· CFLOC
=
Claim folder location

· DCHGDT
=
Discharge date

· ADMDT
=
Admission date

13.1.8.2. How to Generate Online Documentation

This section describes some of the various methods by which users may secure AMIE technical documentation. Online technical documentation pertaining to the AMIE software, in addition to that which is located in the help prompts may be generated through utilization of several Kernel options. These include XINDEX and VA FileMan List File Attributes. Further information about other utilities which supply online technical documentation may be found in the Kernel Reference Manual.

13.1.8.3. XIndex

This option analyzes the structure of a routine(s) to determine in part if the routine(s) adheres to VistA Programming Standards. The XINDEX output may include the following components: compiles list of errors and warnings, routine listing, local variables, global variables, naked globals, label references, and external references. By running XINDEX for a specified set of routines, the user is afforded the opportunity to discover any deviations from VistA Programming Standards which exist in the selected routine(s) and to see how routines interact with one another, that is, which routines call or are called by other routines.

To run XINDEX for the AMIE software, specify the following namespace at the "routine(s) ?>" prompt: DVBA* and DVBC*. AMIE initialization routines which reside in the UCI in which XINDEX is being run, as well as compiled template routines found within the AMIE namespace, should be omitted at the "routine(s)?>" prompt. To omit routines from selection, preface the namespace with a minus sign (-).

Data Dictionary List File Attributes

This VA FileMan option allows the user to generate documentation pertaining to files and file structure. Utilization of this option via the "Standard" format will yield the following data dictionary information for a specified file(s): file name and description, identifiers, cross-references, files pointed to by the file specified, files which point to the file specified, input templates, print templates, and sort templates. In addition, the following applicable data is supplied for each field in the file: field name, number, title, global location, description, help prompt, cross-reference(s), input transform, date last edited, and notes.

Using the "Global Map" format of this option generates an output which lists all cross-references for the file selected, global location of each field in the file, input templates, print templates, and sort templates.
For a comprehensive listing of AMIE files used by CAPRI, please use the following link (URL) to locate the “Files” section of the AMIE Technical Manual: http://www.va.gov/vdl/application.asp?appid=31
14. Archiving, Purging, and Frequency
CAPRI relies on the AMIE application for any archiving and purging functionality.
Although the AMIE software has no archiving capabilities AMIE’s purging capabilities are handled by the DVBA REGIONAL PURGING PROGRAM option deletes all FINALIZED requests which are older than the date set in the AMIE SITE PARAMETER file (#396.1). It should normally be set to run daily on TaskMan, as it takes several minutes to run in programmer mode. In addition to purging the FORM 7131 file (#396), it also purges the AMIE REPORT file (#396.2).

The frequency is based on the amount of 7131 information purged by this program. It is determined by the NUMBER OF DAYS TO KEEP HISTORY parameter set through the Regional File Site Parameter Setup option. It is suggested to keep at least 30 days on file at all times, but no more than 120 days. The NUMBER OF DAYS TO KEEP HISTORY field (#9) of the AMIE SITE PARAMETER file (#396.1) will automatically keep 30 days of report data if no value is in that field.

While the AMIE software uses a very small amount of disk space, it is wise not to let the data accumulate if it is not needed by the hospital.

The DVBA C Purge 2507 option deletes all 2507 requests with the following statuses and that are older than the number of days in the DAYS TO KEEP 2507 HISTORY parameter: Completed, Printed by RO; Completed, Transferred Out; Cancelled by Medical MAS; Cancelled by RO. This option should be scheduled through TaskMan to run nightly. It may be run in programmer mode but will take several minutes. The 2507 EXAM (#396.4) file will be purged in conjunction with the 2507 REQUEST file (#396.3).

15. Security

Security Management

VA Directive 10-93-142 prohibits local modifications to VistA software.
General Security

For CAPRI GUI security refer to the most current CAPRI User Manual. This manual includes instructions for setting up CAPRI users, as well as descriptions of all Security Keys used by the CAPRI GUI application.
See the CAPRI GUI User Manual at: http://www.va.gov/vdl/application.asp?appid=133
15.1.1. Remote Systems

The AMIE software does not transmit data to any remote systems. For CAPRI interactions with remote systems, refer to the Systems Architecture diagram in Section 3.1.1.
15.1.2. Contingency Planning

Your facility should have a local contingency plan in the event of application problems in a live environment. It should identify the procedure for maintaining functionality provided by the AMIE software as well as the CAPRI GUI application, in the event of system outage.

15.1.3. Interfacing

There are no special interfacing requirements for the AMIE or the CAPRI software.

15.1.4. Electronic Signatures

The CAPRI GUI application uses electronic signatures. Use the following link to locate the CAPRI GUI User Manual: http://www.va.gov/vdl/application.asp?appid=133
15.1.5. Security Keys

Take the following steps to get information about the security keys used with the AMIE software.

1.
VA FileMan Menu

2.
Print File Entries Option

3.
Output from what File: SECURITY KEY

4.
Sort by: Name

5.
Start with name: DVBA to DVBC

6.
Within name, sort by: <RET>

7.
First print field: Name

8.
Then print field: Description

Note: Some keys do not affect the menu operation. This is due to some options having several different functions which are limited in scope by the key. This limitation is done internally by the program being used.

16. CAPRI Troubleshooting and Error Information

Note: In all cases, please print the error message for your local IRM staff.

A majority of CAPRI issues that are initially called into the Service Desk or are created into Remedy tickets are not often CAPRI related issues, but are due to other issues regarding networks and users accesses/permissions, etc... Those few CAPRI issues that are identified as a CAPRI issue are forwarded onto the CAPRI Team. The team works to replicate and identify the issue, then to develop solutions or workarounds to correct or eliminate the issue. Some of these issues result in identification of a CAPRI defect or an issue that may become a future CAPRI enhancement. These issues are often unique and not reported in any significant numbers. The CAPRI Team forwards these specific issues onto the VA who will determine if the issue(s) is something that should be recognized as a defect or a possible CAPRI enhancement scheduled for one of the next CAPRI patch installation deployment.

The remainder of this section includes general CAPRI troubleshooting and error information that is located in the CAPRI GUI User Manual at the following URL: http://www.va.gov/vdl/application.asp?appid=133
Select the latest version of the document; refer to the section “Troubleshooting and Error Messages”.
CAPRI Not Installed in VistA

The user receives the message in the following screenshot if the VHA Medical Center has not loaded the VHA half of the CAPRI software. The user should contact local IRM staff after receiving this message.

[image: image16.png]The cortest DVEA CAPR) GLI'doss not st on server.

W

CAPRI GUI Option Not Assigned to User in VistA

The user receives the message in the following screenshot if the VHA medical center has not assigned the CAPRI option to RO users. The user must contact local IRM staff upon receiving this message.

[image: image17.png]User I >=: no' have acces: to cpton LVS4 LAPHI GUI

=

VistA Server Down

The user receives the message in the following screenshot, or a similar one such as WSAETIMEDOUT, when there are performance issues in the VA Wide Area Network (WAN), if a server is down, or if a server was not restarted after being down. When this happens, AMIE II may or may not connect, depending on the exact problem. The user should test the AMIE II connection.

[image: image18.png]Entor encourtered
Function was: cannect

Ertor was: WSAECONNREFUSED

&

VistA Limits Ability to See Patient Records

The user receives the message in the following screenshot if the medical facility made local permission modifications in VistA that prohibit users from seeing the contents of patient records.

[image: image19.png]Eo £ai Hop

COP Eves] 7121 e Resers] Adss| Heeh Surweris| Apasiinets Cineel Dozsmons |

T Moliocurent Repon Bt

10t 9500 4. oo
2Ph 5 1GEscers 4 A2
32817, tss3m 15 BHELL

T |

e |

o

Lot ot [T e
N I e T = S S |
T e e T L |

B

Network Problems

The user receives the message in the following screenshot if the connection to the medical facility is lost unexpectedly. The user should try to connect to the medical facility again.

[image: image20.png]CAPRIDVBA*2.7*140 [X]

Could ot cannect taremt server.
Ertor: Enor encauntered,

Function was: cannect

Ertor was: 0

Institution File in VistA has Been Locally Modified

The user may receive the message in the following screenshot when requesting exams, requesting 7131s, or entering new patients if the VHA medical facility has an incomplete or incorrect Regional Office list in their system.

[image: image21.png]The Regjonal Offce you have ertered is ot inthe it

Too Many Invalid Attempts at Access Code / Verify Code

The user receives the message in the following screenshot if the user attempted to log on and entered the wrong Access Code / Verify Code combination three or more times.

[image: image22.png]i Error Encountered

Device/IP address is locked due to too
many invalid signon attempts.

Multiple Sign-Ons

The user may receive the message in the following screenshot if the user did not log out of CAPRI correctly or if the session was unexpectedly disconnected.
[image: image23.png]& == MULTIPLE SIGN-ONS NOT ALLOWED =

(i

General Error Message

The user may receive the message in the following screenshot for a number of reasons. Upon receiving this message, the user should cancel the current task, close CAPRI, and sign on again. If the user receives this error message again, local IRM staff should be contacted for assistance.

[image: image24.png]CAPRI

(i

Appendix A - CAPRI Remote Procedure Calls for MUMPS

The DVBA CAPRI GUI menu option contains all the CAPRI RPCs.

Name: DVBA CAPRI GUI

Menu Text: Capri GUI (Broker)

Type: Broker (Client/Server)

Package: AUTOMATED MED INFO EXCHANGE

Description: This is the “B” type option used by CAPRI GUI client application. It contains all the RPCs used by the CAPRI GUI application.

The table that starts on the next page shows a correlation between the CAPRI’s MUMPS RPCs and DELPHI’s RPCs associated within supporting the CAPRI application.
	MUMPS
	DELPHI

	NAME
	TAG
	ROUTINE
	RETURN

VALUE

TYPE
	DESCRIPTION
	INPUT

PARAMETER

(Multiple)
	RETURN PARAMETER

DESCRIPTION
	Procedure Name
	Locations
	Broker Name
	Parameter

	DG SENSITIVE RECORD ACCESS
	PTSEC
	DGSEC4
	ARRAY
	This Remote Procedure Call (RPC) will:
 - Verify user is not accessing his/her own Patient file record if the Restrict Patient Record Access (#1201) field in the MAS parameters (#43) file is set to yes and the user does not hold the DG RECORD ACCESS security key. If parameter set to yes and user is not a key holder , a social security number must be defined in the New Person file for the user to access any Patient file

record.
 - Determine if user accessing a sensitive record or an employee's record
	
	 RESULT(1) =
 -1-RPC/API failed Required variable not defined
 0-No display/action required Not an employee, not sensitive or not accessing own Patient record
 1-Display warning message Sensitive - inpatient or a DG SENSITIVITY key holder or Employee and DG SECURITY OFFICER key holder
 2-Display warning message, require OK to continue and call DG SENSITIVE RECORD BULLETIN RPC to update DG Security Log file and generate Sensitive Record Access mail message. Sensitive - not an inpatient and not a key holder or Employee/not a DG SECURITY OFFICER key holder
 3-Access to record denied Accessing own Patient file record
 4-Access to Patient file (#2) records denied SSN not defined RESULT(2-n) = error message or warning/Privacy

Act message. Error and warning messages will begin in RESULT(2) array. The Privacy Act message is the longest message and will utilize RESULT(2)- RESULT(8).
 If RESULT(1)=1, the DG Security Log file is updated.
 If RESULT(1)=2, the user must acknowledge they want to access the restricted record and the application must call the DG SENSITIVE RECORD BULLETIN RPC to update the DG Security Log file and generate the Sensitive Record Access mail msg
	DG SENSITIVE RECORD ACCESS'

'DG SENSITIVE RECORD ACCESS'
	patientlist

patientlistrestricted
	RPCBroker1

RPCBroker1
	FMCvrListBox1Pt.GetselectedRecord.IEN
or
FMCvrListBox2Pt.GetselectedRecord.IEN
or
FMCvrListBox3Pt.GetselectedRecord.IEN
PType := literal; for all params

FMListBox1.GetSelectedRecord.IEN;
PType := literal;

	DG
SENSITIVE
RECORD
 BULLETIN'
	NOTICE
	DGSEC4
	SINGLE
	This Remote Procedure Call (RPC) will add an entry to the DG SECURITY LOG (#38.1) file and/or generate the sensitive record access bulletin depending on the value in ACTION input parameter. If ACTION parameter not defined, defaults to update DG Security Log file and generate Sensitive Record Access mail message.
	NONE
	RESULT=
 1 - successfully added entry and/or generated sensitive record access bulletin
 0 - unsuccessful
	DG SENSITIVE RECORD BULLETIN'
	patientlistrestricted
	RpcBroker1
	PatientIEN
PType := literal;
'DVBA CAPRI GUI^Capri GUI (Broker)'
PType := literal;
' '
PType := literal;

	DVBA CAPRI EXAM LINK TIU
	LINK
	DVBAXML
	SINGLE VALUE
	Links an exam in CAPRI TEMPLATES #396.17 to TIU DOCUMENT #8925
	EXAMIEN

TIUIEN
	returns 1 if the exam has been successfully linked to the TIU DOCUMENT;

 otherwise return 0^error message
	DVBA CAPRI EXAM LINK TIU
	tiusign
	RpcBroker1
	PNCSForm.xFMEdit2.IENS

PType := literal;

TIUNoteIEN;

PType := literal;

	DVBA

CAPRI EXAM XML

	FILEIN
	DVBAXML
	SINGLE VALUE
	This RPC allows for the filling of the 2507 EXAM template in the XML

 version.
	EXAMIEN

DAS

XML
	XML is the array list format of the template being stored

 RETURN PARAMETER DESCRIPTION:

 Y Returns successful filing status or error message
	DVBA CAPRI EXAM XML
	Tiusign
	RpcBroker1
	AnExamIEN;

 PType := literal;
CAPRI_InhouseExamXMLNote;
PType := literal;

List of files

uuEncodedFile
 PType := list;

	DVBA CAPRI GET EXAM IEN
	GETEXAM
	DVBXML
	SINGLE VALUE
	get an exam ien from the CAPRI TEMMPLATE #396.17 given a

 tiu ien from TIU DOCUMENT #8925
	TIUIEN
	returns a integer greater than zero if the exam can be found;

 otherwise return -1^error message

	DVBA CAPRI GET EXAM IEN
	Tiusign
	RpcBroker1
	 TiuDocumentIen
 PType := literal;

	DVBA CAPRI GETCANCELREASON
	CANRSN
	DVBCANRS
	ARRAY
	This returns an array of active 2507 EXAM Cancellation Reasons. New

 active reasons added with Patch DVB*2.7*189. Old list of cancellation

 reasons set to inactive.
	LIST
	Returns a 1 when completed
	DVBA CAPRI GETCANCELREASO
	ExamDetail
	RPCBroker1
	No Params

	DVBA CAPRI GETCLAIMTYPE
	GETCT
	DVBACPR1
	ARRAY
	This RPC returns a list (array) of Claim Types associated with a valid

 2507 Request
	REQIEN
	Returns all Claim Types associated to the valid 2507 Request
	DVBA CAPRI GETCLAIMTYPE
	ViewExam
	RpcBroker1
	 RequestIEN;

 PType := literal;

	DVBA CAPRI GETSPCLCONSID

	GETSC
	DVBACPR1
	ARRAY
	This RPC returns an array of special considerations linked to a 2507

 request.
	2507 REQUEST IEN
	NONE
	DVBA CAPRI GETSPCLCONSID
	ViewExam
	RpcBroker1
	 RequestIEN;

 PType := literal;

	DVBA CAPRI LISTCLAIMTYPE
	LSTCT
	DVBACPR1
	ARRAY
	This RPC returns a list (array) of valid Claim Types
	NONE
	List of valid Claim Types
	DVBA CAPRI LISTCLAIMTYPE
	ViewExam
NewExam
	RpcBroker1
	No params

	DVBA CAPRI LISTINSUFRSN
	LSTIR
	DVBACPR1
	ARRAY
	This RPC returns a list (array) of valid Insufficient Reasons that can be

 linked to a 2507 exam.
	NONE
	NONE
	DVBA CAPRI LISTINSUFRSN
	NewExam
	RpcBroker1
	No params

	DVBA CAPRI LISTSPCLCONSID
	LSTSC
	DVBACPR1
	ARRAY
	This RPC returns an array (listing) of valid special considerations that

 can be linked to a 2507 request.
	NONE
	NONE
	DVBA CAPRI LISTSPCLCONSID
	NewExam
ViewExam
	RpcBroker1
	No params

	DVBA CAPRI SETCLAIMTYPE
	SETCT
	DVBACPR1
	ARRAY
	This RPC returns the status of Claim Types passed to be set to a valid

 2507 Request
	ARRACT
	Returns status of Claim Type sets
	DVBA CAPRI SETCLAIMTYPE
	NewExam
ViewExam
	RpcBroker1
	RequestIEN
PType:= literal;

cbClaimType.Items[cbClaimType.ItemIndex]
PType := List

	DVBA CAPRI SETSPCLCONSID
	SETSC
	DVBCAPR1
	SINGLE VALUE
	This RPC sets the passed-in special considerations and links them to the

 passed-in 2507 request.
	2507 REQUEST IEN

SPECIAL CONSIDERATION LIST
	NONE
	DVBA CAPRI SETSPCLCONSID
	NewExam
ViewExam
	RpcBroker1
	 RequestIEN;

PType := literal;

chklstSpecialConsiderations.Items[i];
PType := list;

	DVBA CHECK PATCH
	CHEC
	DVBAB1B
	SINGLE VALUE
	This RPC is a wrapper for the supported $$PATCH^XPDUTL API to determine whether a given patch is installed or not "1^Patch Is Installed" is returned on success; otherwise "0^Patch Is Not Installed" is returned.
	DVBPATCH
	Returns "1^Patch Is Installed" on success; otherwise returns "0^Patch Is Not Installed".
	DVBA CHECK PATCH'
	CAPRISupport
	RPCBroker1
	No Params

	DVBAB DIVISION
	DIVISION
	DVBAB1
	SINGLE VALUE
	None
	None
	None
	DVBAB DIVISION
	Main
	RpcBroker1
	No Params

	DVBA MVI GET CORRESPONDING IDS
	GETIDS
	DVBAMVI2
	LITERAL
	This is the Integration Control Number (ICN) used to identify the patient that is selected from the MVI SEARCH PERSON web service results.

 Format: "1008523099V750710^NI^200M^USVHA^"
	SOURCE ID
	List of VAMC treating facilities associated with the passed identifier. Each line contains INSTITUTION (#4) file IEN, station name ,and station number delimited by a caret ("^"). The first entry in the list contains the total number of stations returned. Format: instutionIEN^stationName^stationNumber

 Example: DVBOUT(0)=2

 DVBOUT(1)="516^BAY PINES VA HCS^516"

 DVBOUT(2)="523^BOSTON HCS VAMC^523"
	DVBA MVI GET CORRESPONDING IDS
	frmMVISearch
	RPCBroker1
	None

	DVBA MVI SEARCH PERSON
	FINDPAT
	DVBAMVI1
	ARRAY
	This remote procedure passes the delimited person traits to the MVI

SEARCH PERSON web service and returns the results of the search.
	PERSON TRAITS

INITIAL QUANTITY

NAME FORMAT
	The zero array node returns the caret-delimited record count and search status results.

 Piece 1: Returned record count

 Piece 2: OK or error message text

 Array node 1 starts the list of caret-delimited matching patient records.

 Piece 1: FULLNAME

 Piece 2: SSN (9 digits)

 Piece 3: DATE OF BIRTH (external format)

 Pieces 4-7 contain the MVI ID components

 Piece 4: ID

 Piece 5: IdType

 Piece 6: Assigning Location

 Piece 7: Assigning Issuer

 Example results:

 Default name format:

 R(0)=2^OK

 R(1)=CAPRI PATIENT^111905454^01/01/1980^1062212234V192931^NI^200M^USVHA

 R(2)=CAPRI T PATIENT^111905454^01/01/1980^1008591712V479586^NI^200M^USVHA

 VistA name format:R(0)=1^OK

 R(1)=PATIENT,CAPRI T^111905454^01/01/1980^1008591712V479586^NI^200M^USVHA

 Error:

R(0)=0^Acknowledgement Error: Multiple Matches Found[4]
	DVBA MVI SEARCH PERSON
	frmMVISearch
HIAVerifyPatient
	RPCBroker1
	SearchString
PType:= literal;

SearchResultNumParam
PType:= literal;

	DVBAB 2507 PENDING REPORT
	STRT
	DVBAB6
	GLOBAL ARRAY
	Generates a report based on the status of 2507 requests.
	DVBCSORT

RSTAT

ERDAYS

OLDAYS

ELTYP
	MSG is returned.
	DVBAB 2507 PENDING REPORT
	Not called in Delphi code
	Not called in Delphi code
	Not called in Delphi code

	DVBAB 8861 NOTIFICATIONS
	ENTER
	DVBANTFY
	SINGLE VALUE
	This will perform MailMan notifications for Form 8861 Requests based on the status of the request.
	IEN

STAT
	The RPC returns either a success or failure to send the MailMan notification, either 0 or 1.
	DVBAB 8861 NOTIFICATIONS
	VocRehabClass
	RPCBroker1
	Value := frmVRMedicalRequest.SelectedMedicalRequestIEN, PType := literal

Value := MsgType

PType := literal

	DVBAB AMIS REPORT
	STRT
	DVBAB3
	ARRAY
	Returns an AMIS report for specified search criteria.
	BDATE

EDATE

	NONE
	DVBAB AMIS REPORT
	RemoteReports,
Reports
	RPCBroker1
	Value := DateTimePickerStart.Date;

PType := literal;

Value := DateTimePickerStop.Date;

PType := literal;

Value := aRegionalOffice + '^' + Piece(DivisionList.Strings[i], '^', 2);

PType := literal;

Value := 'N'; // Just say NO to mailman

PType := literal;

Value := AuthorIEN;

PType := literal;

Value := PriorityFilter;

PType := literal;

	DVBAB APPOINTMENT LIST
	DPA
	DVBAB1B
	GLOBAL ARRAY
	Returns a list of past, future or all appointments.
	VAL1

VAL2

	Returns LIST of appointments for the patient based on value of CHOICE.
	DVBAB APPOINTMENT LIST
	MAIN
	RPCBroker1
	Value := PatientIEN;

PType := literal;

Value := 'P'; //A=All appt. F=Future appt. P=Past appt.

PType := literal;

	DVBAB CCOW
	CCOW
	DVBABFRM
	SINGLE VALUE
	This remote procedure encapsulates the supported calls $$SITE^VASITE

and $$PROD^XUPROD.

 Parameter TYPE 1 = Pass back local station number ($$SITE^VASITE)

2 = Pass back whether production account or not ($$PROD^XUPROD)
	INFOTYPE

TYPE
	NONE
	DVBAB CCOW
	Main
untBrkrMthds
	RPCBroker1,
Brkr
	Value := '1';
PType := literal;
 Value := '2';

 PType := literal;

	DVBAB CHECK CREDENTIALS
	CHKCRED
	DVBAB1
	SINGLE VALUE
	Verifies the user has been granted access to AMIE II/CAPRI
	NONE

	NONE
	DVBAB CHECK CREDENTIALS'

'DVBAB CHECK CREDENTIALS'
	viewaddress

viewexam
	RPCBroker1

RPCBroker1
	No Params

No Params

	DVBAB DATETIME
	DTTM
	DVBAB1
	SINGLE VALUE
	Returns the current date/time from VistA
	NONE
	NONE
	DVBAB DATETIME'

'DVBAB DATETIME'
	REPORTS

telnet
	RPCBroker1

RPCBroker1
	No Parms

No Params

	DVBAB DIVISION
	DIVISION
	DVBAB1
	SINGLE VALUE
	Returns list of divisions
	NONE
	NONE
	DVBAB DIVISION
	Main
	RPCBroker1
	No Params

	DVBAB DOD INFO
	INFOMSG
	DVBABDOD
	SINGLE VALUE
	This remote procedure call returns a message to be displayed in CAPRI. The RPC is designed specifically for the FHIE VistA server not the local VAMC facilities. It is distributed nationally with the CAPRI application to keep the remote procedures and the DVBA CAPRI GUI option consistent on all systems using CAPRI. Please do not use.
	NONE
	NONE
	DVBAB DOD INFO
	Main
	RPCBrokerDOD
	No Params

	DVBAB DOD REPORT
	SENDRPT
	DVBABDOD
	GLOBAL ARRAY
	This remote procedure call returns a DOD report from the FHIE framework. The RPC is designed specifically for the FHIE VistA server not the local VAMC facilities. It is distributed nationally with the CAPRI application to keep the remote procedures and the DVBA CAPRI GUI option consistent on all systems using CAPRI. Please do not use.
Input: IEN = Patient's DFN
DATATYPE = Type of data being requested
BEGDATE = Beginning search date
ENDDATE = Ending search date
ORMAX = Max number of entries for report
	IEN
DATATYPE
BEGDATE
ENDDATE
ORMAX
	 NONE
	DVBAB DOD REPORT'
	Main
	RPCBrokerDOD
	No Params

	DVBAB DOD REPORT TYPES
	RPTTYPS
	DVBABDOD
	ARRAY
	This remote procedure call returns a list of available report types. The RPC is designed specifically for the FHIE VistA server not the local VAMC facilities. It is distributed nationally with the CAPRI application to keep the remote procedures and the DVBA CAPRI GUI option consistent on all systems using CAPRI. Please do not use.
	NONE
	NONE
	DVBAB DOD REPORT TYPES'
	Main
	RPCBrokerDOD
	No Params

	DVBAB EXAMS BY DATE
	EXAMBYDT
	DVBABEBD
	GLOBAL ARRAY
	Provides a report by date range of all AMIE/CAPRI exam requests.
	BEGDT
ENDT
	
	DVBAB EXAMS BY DATE'
	REPORTS
	RPCBroker1
	Value := FMToDateConvert(FormatDateTime('mm/dd/yyyy', DateTimePicker1.DateTime));
PType := literal
Value := FMToDateConvert(FormatDateTime('mm/dd/yyyy', DateTimePicker2.DateTime))
PType := literal

	DVBAB FETCH 1U4N
	U1N4
	DVBABFRM
	GLOBAL ARRAY
	Retrieve the 1u4n field for the list of patient IENS provided as the only argument. Each IEN will be sent back with field .0905 appended after a caret.
	ARR
	List of Patient IENs in piece 1,followed by 1U4N in piece 2
	DVBAB FETCH 1U4N'
	unsigned
	RPCBroker1
	Mult[IntToStr(i + 1)] := FMListBoxIPR1.GetSelectedRecord.IEN;
PType := list;

	DVBAB FIND DFN BY ICN
	ICN
	DVBABDOD
	GLOBAL ARRAY
	This remote procedure call returns the patient's DFN associated with the ICN passed to the RPC. The DFN is the internal entry number in the Patient (#2) file. The RPC is designed specifically for the FHIE VistA server not the local VAMC facilities. It is distributed nationally with the CAPRI application to keep the remote procedures and the DVBA CAPRI GUI option consistent on all systems using CAPRI. Please do not use.
	ICN
	 NONE
	DVBAB FIND DFN BY ICN'
	Main
	RPCBrokerDOD
	No Params

	DVBAB FIND DUPS
	DUP
	DVBAB84
	GLOBAL ARRAY
	Find potential duplicates within the PATIENT File (#2) At least one of NAM, DOB, or SSN must be passed Possible matches are "better" when more than one of these is passed
	NAM
DOB
SSN
	BYREF - Passed by reference, will contain name of a TMP Global housing the results Subscript 0: -1^ERROR_MESSAGE (in the event of an error)
OR
Subscript 0: Number of potential matches found (if no errors)
Subscript 1-K: Patient's matching ALL 3 of NAM, DOB, SSN have a weighting of 3 (see Note)
Subscript K+1-L: Patient's matching ANY 2 of NAM, DOB, SSN have a weighting of 2 (see Note)
Subscript L+1-M: Patient's matching ONLY 1 of NAM, DOB, SSN have a weighting of 1 (see Note)
^TMP(1-M) = DFN^ZERO_NODE where DFN is the Patient IEN ZERO_NODE is the data from ^ DPT(DFN,0)
NOTE: Potential matches within a weighting (if any) will be sorted by Patient Name
	DVBAB FIND DUPS'

'DVBAB FIND DUPS'
	EnterPt

entersimple
	RPCBroker1

RPCBroker1
	nam := LastName.text + ',' + FirstName.text;

nam := LastName.text + ',' + FirstName.text;

	DVBAB FIND EXAMS
	FINDEXAM
	DVBAB1
	ARRAY
	Lists all of the patient's AMIE II C&P exam requests whether complete, new or pending.
	INPUT1
	
	DVBAB FIND EXAMS'

'DVBAB FIND EXAMS'

'DVBAB FIND EXAMS'

'DVBAB FIND EXAMS'

'DVBAB FIND EXAMS'

'DVBAB FIND EXAMS'
	ManageReports

loadexamcomments

newexam

tiusign

uncosignedutility

viewexam
	RPCBroker1

RPCBroker1

RPCBroker1

RPCBroker1

RPCBroker1

RPCBroker1
	FMExamRequestListbox.GetSelectedRecord.IEN
PType := literal;

FMExamRequestListbox.GetSelectedRecord.IEN
PType := literal;

FMExamRequestListbox.GetSelectedRecord.IEN
PType := literal;

Value := FMExamRequestListbox.GetSelectedRecord.IEN;
PType := literal;

Value := FMExamRequestListbox.GetSelectedRecord.IEN;
PType := literal;

frmMain.FMExamRequestListbox.GetSelectedRecord.IEN;
PType := literal;
PType := literal;

	DVBAB FORM COPY
	COPY
	DVBABFRM
	SINGLE VALUE
	Copies a CAPRI form in file 396.17 to a new entry. Clears key field so the form becomes editable as a new draft document.

 DVBAB1 = IEN in 396.17 to copy

 DVBAB2 = IEN in patient file

 If DVBAB2 is null, the copied form will be filed under the same patient it previously belonged to.

 If DVBAB2 has a value, it'll be copied to the new patient.
	DVBAB1

DVBAB2
	Returns the IEN of the newly copied form.
	DVBAB FORM COPY
	Main
	RPCBroker1
	Value := FMListBoxIPR1.GetSelectedRecord.IEN;

PType := literal;

	DVBAB FORM DATA BACKUP
	BACKUP
	DVBABFRM
	SINGLE VALUE
	Makes a backup copy of a CAPRI template in case of data loss. The backup is restored through the CAPRI GUI.
	DVBIEN
LISTBOX TEXT
	
	DVBAB FORM DATA BACKUP'
	PNCSMain
	RPCBroker1
	Piece(xFMEdit2.IENS, ',', 1);
PType := literal;
or
'MANAGE TEMPLATES restore-point'
PType := literal;
or
'Template CLOSED / ' + VersionUser;
PType := literal;
or
'TEMPLATE RESTORE restore-point ';
PType := literal;
or
SaveName + ' / ' + VersionUser;
PType := literal;
or
frmMain.RPCBroker1.Param[2].Value + ' / ' + AuthorName;

	DVBAB FORM DATA BACKUP DELETE
	DELETE
	DVBABFRM
	SINGLE VALUE
	String returned is "^" piece separated, as follows: Piece Item 1
	IEN
	
	DVBAB FORM DATA BACKUP DELETE';
	tiusign
	RPCBroker1
	Value := Piece(PNCSForm.xFMEdit2.IENS, ',', 1);
PType := literal;

	DVBAB FORM DATA BACKUP RESTORE
	RESTORE
	DVBABFRM
	SINGLE VALUE
	
	IEN
SIEN
	
	DVBAB FORM DATA BACKUP RESTORE'
	PNCSMain
	RPCBroker1
	Piece(xFMEdit2.IENS, ',', 1);
PType := literal;
IntToStr(WhichVersionToLoad);
PType := literal;

	DVBAB GET SET
	GETSET
	DVBABDDU
	ARRAY
	This remote procedure retrieves the SET OF CODES for a given file and field for use in populating controls.
	DVBFIL

DVBFLD
	The results will be returned as an array of strings, each containing the

 internal set of codes value and the external set of codes value delimited

 by a caret ("^").

 Example results:

DVBRSLT(1)="T^TERMINAL"

DVBRSLT(2)="P^POW"

DVBRSLT(3)="OS^ORIGINAL SC"

 DVBRSLT(4)="ON^ORIGINAL NSC"

 DVBRSLT(5)="I^INCREASE"

 DVBRSLT(6)="R^REVIEW"

 DVBRSLT(7)="OTR^OTHER"

	DVBAB GET SET
	NewExam,
VocRehabCancelExam,

VocRehabClass
	RPCBroker1
RPCBroker1

RPCBroker1
	‘396.3’
PType := literal

‘9’

PType := literal

‘396.9’

PType := literal

‘16’

PType := literal

‘396.9’

PType := literal

‘13’

PType := literal

	DVBAB GET URL
	URL
	DVBABURL
	SINGLE VALUE
	Returns a URL for some items used within CAPRI

 1=VBA's AMIE worksheet website
	INDEX
	NONE
	DVBAB GET URL
	Main
	RPCBroker1
RPCBroker1

RPCBroker1

RPCBroker1

RPCBroker1

RPCBroker1

RPCBroker1

	Value := ‘3’
PType := literal

Value := ‘5’

PType := literal

Value := ‘6’

Ptype := literal

Value := ‘7’

Ptype := literal

Value := ‘8’

PType := literal

Value := ‘2’

PType := literal

Value := ‘1’

PType := literal

	DVBAB GET VISIT INFO
	VISIT
	DVBABTIU
	SINGLE VALUE
	NONE
	PATIENTNAME

VISITDATE

CLINICIEN
	NONE

	DVBAB GET VISIT INFO
	Not called in Delphi code
	Not called in Delphi code
	Not called in Delphi code

	DVBAB GET VVA TOKEN
	VVATOKEN
	DVBABURL
	SINGLE VALUE
	This remote procedure retrieves the username, password, and token value

 passed to the Virtual VA web service.

 RETURN PARAMETER DESCRIPTION:

 Returns the values for username, password, and token as a single caret-delimited string.

 Example: capri^XXXXX^Username-1

	NONE
	NONE
	DVBAB GET VVA TOKEN
	Main
	RPCBroker1
	No Params

	DVBAB HEALTH SUMMARY TEXT
	RPT
	DVBAB1
	GLOBAL ARRAY
	This rpc retrieves the report text for a report selected on the Report tab.

 the report format on the roll 'n scroll version of CPRS
	DFN

REPORT ID

HEALTHSUMMARYTYPE

DATERANGE
	NONE
	DVBAB HEALTH SUMMARY TEXT
	Not called in Delphi code
	Not called in Delphi code
	Not called in Delphi code

	DVBAB INCREASE EXAM COUNT
	INCEXAM
	DVBAB1
	SINGLE VALUE
	Used to record the number of exams pending for a specified patient.
	
	
	DVBAB INCREASE EXAM COUNT'

'DVBAB INCREASE EXAM COUNT'
	viewexam

newexam
	RPCBroker1

RPCBroker1
	No Params

No Params

	DVBAB INST LIST
	INSTLIST
	DVBAB1
	GLOBAL ARRAY
	Returns a list of Institutions.
	NONE
	NONE

	DVBAB INST LIST
	Main
	RPCBroker1
	COMMENTED OUT – NO LONGER CALLED

	DVBAB LABLIST
	LABLIST
	DVBAB1
	GLOBAL ARRAY
	Returns a list of the site's laboratory test names.
	NONE
	NONE
	DVBAB LABLIST
	Main
	RPCBroker1
	No Params

	DVBAB LOAD FORM
	LOAD
	DVBABFRM
	GLOBAL ARRAY
	Set DVBTPSV to 3 for a regular load, 9 for a load from the redundant save field and 10 for the cancellation field. If no value is set, the routine assumes a value of 3.
	DVBIEN
DVBTPSV
	
	DVBAB LOAD FORM'
	pcnShow
	RPCBroker1
	Value := frmMain.Piece(FMGetsIPRFile.IENS, ',', 1);
PType := literal;

	DVBAB MAIL INIT
	INIT
	DVBAB3
	SINGLE VALUE
	INIT Mailman variables
	NONE
	e-mail address^
	DVBAB MAIL INIT
	Main
	RPCBroker1
	No params

	DVBAB MPI ASSIGN ICN
	MPI
	DVBCPATA
	SINGLE VALUE
	This call should be made after a new patient is added into the patient file. It will call the MPI to assign an ICN. If no ICN can be obtained after 30 seconds, a local ICN will be assigned and the local ICN flag set.
	DFN
	
	DVBAB MPI ASSIGN ICN'

'DVBAB MPI ASSIGN ICN'

'DVBAB MPI ASSIGN ICN'

'DVBAB MPI ASSIGN ICN'
	EnterPt

entersimple

enterptsimple140

enterpt140
	RPCBroker1

RPCBroker1

RPCBroker1

RPCBroker1
	PatientIEN, ',', 1

PatientIEN, ',', 1

Value := Piece(PatientIEN, ',', 1);
PType := literal;

Value := Piece(PatientIEN, ',', 1);
PType := literal;

	DVBAB NEW PERSON FILE
	START
	DVBAB84
	GLOBAL ARRAY
	NONE
	NONE
	NONE
	DVBAB NEW PERSON FILE
	AuditOld
	RPCBroker1
	No Params

	DVBAB NOTE TITLES
	NOTETL
	DVBABTIU
	ARRAY
	Returns list of note titles from TIU in format name+" "+type+" "+status
	
	
	'DVBAB NOTE TITLES'
	PNCSMain
	RPCBroker1
	No Params

	DVBAB ORIGINAL PROCESSING DATE
	XDA
	DVBAB89
	GLOBAL ARRAY
	
	DFN
	
	'DVBAB ORIGINAL PROCESSING DATE'
	REPORTS
	RPCBroker1
	Value := PatientIEN;
PType := literal

	DVBAB PENDING C&P REPORT
	STRT
	DVBAB6
	GLOBAL ARRAY
	Generates a report containing the pending C&P exam requests
	DVBCSORT
RSTAT
ERDAYS
OLDAYS
ADIVNUM
ELTYP
	
	'DVBAB PENDING C&P REPORT'
	REPORTS
	RPCBroker1
	Mulitpule parms are set depending on evaluation conditions, however all Values are of type Literal

	DVBAB PTINQ
	PTINQ
	DVBAB1
	GLOBAL ARRAY
	Returns a patient inquiry text report.
	NONE
	NONE
	DVBAB PTINQ
	Main
	RPCBroker1
	Value := PatientIEN;

PType := literal;

	DVBAB REPORT 7131INQ
	STRT

	DVBAB71
	GLOBAL ARRAY
	Returns a 7131 inquiry report.
	ZDFN

RECIEN
	YES
	DVBAB REPORT 7131INQ
	Main
	RPCBroker1
	Value := PatientIEN;

PType := literal;

Value := FMSeventyOne31RequestListbox.GetSelectedRecord.IEN;

PType := literal;

	DVBAB REPORT ADMINQ
	ENBROKE2
	DVBAADRP
	GLOBAL

ARRAY
	Generates an admission inquiry report, in either standard or delimited

 format, for the specified parameters.
	BDATE

EDATE

ROYESNO

RONUM

DVBADLMTR
	
	DVBAB REPORT ADMINQ
	REPORTS
	RPCBroker1
	Value := DateTimePicker1.DateTime

PType := literal

Value := DateTimePicker2.DateTime

PType := literal

Value := RegOfcYesNo

PType := literal

Value := RegOfcNum

PType := literal

Value := GetDelimitedParam(IsDelimited)

PType := literal

	DVBAB REPORT ADMISSION INQUIRY
	ENBROKER
	DVBAADRP
	ARRAY
	Returns display text indicating when the report was last run
	
	
	DVBAB REPORT ADMISSION INQUIRY'
	REPORTS
	RPCBroker1
	No Params

	DVBAB REPORT ADMISSIONS
	STRT
	DVBAB54
	GLOBAL ARRAY
	Generates an admission report, in either standard or delimited format,

 for the specified date range.
	BDATE

EDATE

DVBADLMTR
	NONE
	DVBAB REPORT ADMISSIONS
	REPORTS
	RPCBroker1
	Value := FromDate

PType := literal

Value := ToDate

PType := literal

Value := GetDelimitedParam(IsDelimited)

PType := literal
	
	
	
	
	
	
	
	
	

	DVBAB REPORT CHECKLIST
	REPORT1
	DVBAB9
	ARRAY
	Generates an exam worksheet.
	NONE
	NONE
	DVBAB REPORT CHECKLIST
	Not called in Delphi code
	Not called in Delphi code
	Not called in Delphi code

	DVBAB REPORT CPDETAILS
	STRT
	DVBAB70
	ARRAY
	Returns a detailed summary of a specific C&P request.
	DFN

ZREQDA
	NONE
	DVBAB REPORT CPDETAILS
	Main
	RPCBroker1
	Value := PatientIEN;
.PType := literal;

Value := FMExamRequestListbox.GetSelectedRecord.IEN;

PType := literal;

	DVBAB REPORT DISCHARGE
	STRT
	DVBAB53
	GLOBAL ARRAY
	Generates a discharge report, in either standard or delimited format, for

 the specified parameters.
	BDATE

EDATE

ADTYPE

DVBADLMTR
	NONE
	DVBAB REPORT DISCHARGE
	REPORTS
	RPCBroker1
	Value := FromDate
PType := literal;

Value := ToDate

PType := literal;

Value := DoYouWant

PType := literal

Value := IsDelimited

PType := literal

	DVBAB REPORT EXAM CHKLIST
	STRT
	DVBAB4
	ARRAY
	Generates an exam worksheet.
	 NONE
	NONE
	'DVBAB REPORT EXAM CHKLIST'
	REPORTS
	RPCBroker1
	No Params

	DVBAB REPORT INCOMPVET
	STRT
	DVBAB51
	GLOBAL ARRAY
	Generates an incompetent veteran report, in either standard or delimited

 format, for the specified date range.
	BDATE

EDATE

DVBADLMTR
	NONE
	DVBAB REPORT INCOMPVET
	REPORTS
	RPCBroker1
	Value := FromDate
PType := literal;

Value := ToDate

PType := literal;

Value := IsDelimited

PType := literal

	DVBAB REPORT LISTS
	LIST
	DVBAB1
	ARRAY
	This remote procedure call returns a list of reports,

 Health Summary types and date ranges that can be displayed

 at the workstation.

 There are no input parameters for this RPC.
	NONE
	NONE
	DVBAB REPORT LISTS
	Not called in Delphi code
	Not called in Delphi code
	Not called in Delphi code

	DVBAB REPORT NEW NOTICES DC
	ENBROKER
	DVBADSNT
	GLOBAL ARRAY
	Broker-enabled version of option DVBA NOTICE/DISCHARGE PRINT, Print New Notices of Discharge.
	NONE
	NONE
	'DVBAB REPORT NEW NOTICES DC'
	REPORTS
	RPCBroker1
	No Params

	DVBAB REPORT PENDING7131
	STRT
	DVBAB57
	GLOBAL ARRAY
	Generates a list of pending 7131 requests.
	SELDIV
DIV
DVBADLMTR
	 NONE
	'DVBAB REPORT PENDING7131'
	REPORTS
	RPCBroker1
	Value := ''
PType := literal;
Note: the Value param is set base on multiple conditions. See code for conditions.

	DVBAB REPORT READMIT
	STRT
	DVBAB56
	GLOBAL ARRAY
	Generates a re-admission report, in either standard or delimited format,

 for the specified date range.
	BDATE

EDATE

DVBAH

DVBADLMTR
	NONE
	DVBAB REPORT READMIT
	Reports
	RPCBroker1
	Value := UserDUZHomeServer;

PType := literal;

	DVBAB REPORT SPECIAL
	SPECRPT
	DVBASPD2
	GLOBAL ARRAY
	Generates a Special Report for Pension and Advisory & Assistance (A&A), in either standard or delimited format, for the specified parameters.
	DCTYPES
BDATE
EDATE
RONUM
REP
DVBADLMTR
	
	'DVBAB REPORT SPECIAL'
	specialreport
	RPCBroker1
	This RPC has 6 possible parms that can be set base on evaluation conditions. All of the Parms have a Type set to Literal.

	DVBAB REPORTS
	START
	DVBAB82
	GLOBAL ARRAY
	CAPRI REGIONAL OFFICE 21 DAY CERTIFICATE PRINTING
	REPORT TYPE
REPORT STRING
	
	'DVBAB REPORTS'

'DVBAB REPORTS'

'DVBAB REPORTS'
	REPORTS

REPORTS

REPORTS
	RPCBroker1

RPCBroker1

RPCBroker1
	Value := '1'; // 21 Day Cert Print
PType := literal;
Value := ''
PType := literal;

Has two Parms with the type equal to literal. This RPC is called 4 times depending on which report is to be executed.

Value := '3'; // C&P FINAL (MANUAL)
PType := literal;
Value := ''; //
PType := literal;

	DVBAB RESTRICTED LIST PATIENTS
	RSTLIST
	DVBABFRM
	GLOBAL ARRAY
	Returns a list of restricted patients for CAPRI when in remote mode.
	DUZ
	NONE
	DVBAB RESTRICTED LIST PATIENTS
	Main
	RPCBroker1
	Value := UserDUZHomeServer;

PType := literal;

	DVBAB SAVE FORM
	SAVE
	DVBABFRM
	SINGLE VALUE
	Set DVBIEN to the internal entry number of the form

 Set DVBLINES to the lines to be saved

 Set DVBLINEN to the starting line # in the global. This allows for forms

 to be sent in chunks.
	DVBIEN

DVBLINES

DVBLINECOUNT

DVBLINEN
	NONE
	DVBAB SAVE FORM
	PNCSMain
	RPCBroker1
	Value := IEN

PType := literal;

Value := xFormDataTemp.lines[x + y];

PType := list;

Value := inttostr(y);

PType := literal;

Value := inttostr(x);

PType := literal;

Value := whichglobal;

PType := literal;

	DVBAB SC VETERAN REPORT
	EN
	DVBAB4
	ARRAY
	Generates a service-connected veterans report.
	INPUT1

INPUT2
	NONE
	DVBAB SC VETERAN REPORT
	Not called in Delphi code
	Not called in Delphi code
	Not called in Delphi code

	DVBAB SEND MSG
	MSG
	DVBAB1
	SINGLE VALUE
	Used to generate e-mail messages for specific CAPRI actions, such as changing a C&P exam request.
	VAL1
VAL2
VAL3
VAL4
VAL5
	
	DVBAB SEND MSG'

'DVBAB SEND MSG'

'DVBAB SEND MSG'
	EnterPt

entersimple

viewexam
	RPCBroker1

RPCBroker1

RPCBroker1
	AuthorIEN
'CAPRI: New C&P Veteran Added to Patient File'
MailManBuffer.Lines
'DVBA C NEW C&P VETERAN

AuthorIEN
'CAPRI: New C&P Veteran Added to Patient File'
MailManBuffer.Lines[i]
'DVBA C NEW C&P VETERAN'

Value := AuthorIEN; //DUZ Of Author of Note
PType := literal;
Value := 'CAPRI: Cancellation of 2507 Exams'; //Max 45 Chars
PType := literal;
PType := list;
Mult[IntToStr(i + 1)] := frmMain.MailManBuffer.Lines[i];
Value := 'DVBA C 2507 CANCELLATION'; //Mail Group Name
PType := literal;

	DVBAB SEND MSG TWO
	MSG2
	DVBAB1A
	SINGLE VALUE
	THIS RPC IS THE SECOND FOR THE CAPRI MSG 2507 EXAM

 THIS ONE PRODUCES A MESSAGE FOR EACH EXAM THAT IS COMPLETED
	DUZ

RIEN

ELIST
	ERR RETURNS THE ERROR MESSAGE OR THE 'MESSAGE SENT'
	DVBAB SEND MSG TWO
	CAPRISupport
	RPCBroker1
	 Value := SenderDUZ;
PType := literal;

Value := RequestIEN;
PType := literal;

ExamIENs[I]
PType := list;

	DVBAB SET DIVISION
	DUZ2
	DVBAB84
	SINGLE VALUE
	Set the Division
	NUM
	Return

 O^ERR_MESSAGE (upon failure)

 IEN^INSTITUTION_NAME (upon success)
	DVBAB SET DIVISION'
	REPORTS
	RPCBroker1
	Value := RemoteUserDivisionNumber; PType := literal;

	DVBAB SURGERY CASE
	START
	DVBAB89
	GLOBAL ARRAY
	NONE
	DFN
	NONE
	DVBAB SURGERY CASE
	Main
	RPCBroker1
	 Value := PatientIEN;

 PType := literal;

	DVBAB TEAM PATIENTS
	TEAMPTS
	DVBAB1
	GLOBAL ARRAY
	Function returns an array of patients on a team.
	TEAM ID
	Array of patients on a team in the format: patient id (DFN)^patient name.

	DVBAB TEAM PATIENTS
	Main
	RPCBroker1
	 Value := PatientSelectionList;

 PType := literal;

	DVBAB TEMPLATE DEFINITION
	DEFINE
	DVBABFRM
	GLOBAL ARRAY
	C&P Worksheet Templates are made of 3 files: a form definition, a code

 definition, and a script definition.
 Set DVBIEN to the internal entry number of the form

 Set DVBTYPE to the definition you want:

 1= Form, 2=Script, 3=Report
	DVBIEN

DVBTYPE
	NONE
	DVBAB TEMPLATE DEFINITION
	Browsetemplates,

Managetemplatesdefs,

Pncsmain,

Pncsshow,

Printtemplate,

Pncspanelloader,

	RPCBroker1
	No params

	DVBAB TEMPLATE LIST
	TEMPLATE
	DVBAB1
	GLOBAL ARRAY
	Returns complete list of CAPRI templates.
	NONE
	NONE
	DVBAB TEMPLATE LIST
	Main
	RPCBroker1
	None

	DVBAB TEMPLATE REPORT FULL
	RPTSTAT
	DVBAB85
	GLOBAL ARRAY
	Returns report of exam templates, including current status
	STRTDT
ENDDT
	
	DVBAB TEMPLATE REPORT FULL';
	REPORTS
	RPCBroker1
	Value := FMToDateConvert(FormatDateTime('mm/dd/yyyy', DateTimePicker3.DateTime));
PType := literal;
Value := FMToDateConvert(FormatDateTime('mm/dd/yyyy', DateTimePicker4.DateTime));
PType := literal;

	DVBAB VERSION
	VERSION
	DVBAB1
	SINGLE VALUE
	Used to ensure GUI and VISTA are on the same version of CAPRI.
	DVBGUIV
	NONE
	DVBAB VERSION
	Main
	RPCBroker1
	 Value := VersionUser;

 PType := literal;

	
	
	
	
	
	
	
	
	
	
	

	DVBAB ZIP2CITY
	ZIP2CITY
	DVBABADR
	ARRAY
	The remote procedure returns a list containing city, county, and state for
a given ZIP code.
Results format: Result(0)=ResultCount_"^"_ErrorMsg
 Result(1..n)=City_"^"_County_"^"_State
The remote procedure returns a list containing city, county, and state for
a given ZIP code.
Results format: Result(0)=ResultCount_"^"_ErrorMsg
 Result(1..n)=City_"^"_County_"^"_State
The remote procedure returns a list containing city, county, and state for
a given ZIP code.
Results format: Result(0)=ResultCount_"^"_ErrorMsg
 Result(1..n)=City_"^"_County_"^"_State
	DVBZIP
	 ZIP code value in ZIP+4 format.
RETURN PARAMETER DESCRIPTION:
 RESULT(0)=ResultCount_"^"_ErrorMsg
RESULT(1)=City_"^"_County_"^"_State
RESULT(n)=City_"^"_County_"^"_State
	DVBAB ZIP2CITY

'DVBAB ZIP2CITY'
	EnterPt

entersimple
	RPCBroker1

RPCBroker1
	Zipcode as text

aZipCode

	DVBAD CONTRACTED EXAM CRYPTO
	EN
	DVBACEM1
	SINGLE VALUE
	Allows the demTRAN (GUI) application to Encrypt/Decrypt information for

 storage to or retrieval from the VistA environment.
	DVBAETYP

DVBAIVAL
	Encrypted or Decrypted result(s) based on the cryptography action

 performed. If multiple values passed ('^' delimitted) then the results

Enter RETURN to continue or '^' to exit:

 will be returned in the same position as the original value that was

 acted upon.
	DVBAD CONTRACTED EXAM CRYPTO
	clsVendConn
	ClmsSysCCOWBrkr
	 Value := '2';
 PType := literal;

FUsername + '^' + FPassword;
 PType := literal;

	DVBAD CONTRACTED EXAM REPORTS
	CERPTS
	DVBACER1
	GLOBAL ARRAY
	Allows demTRAN (GUI) to execute the Detailed, Summary and Timeliness

 contracted exam reports.
	DVBARTYP

DVBAFLTRS
	NONE
	DVBAD CONTRACTED EXAM REPORTS
	Frm508ReportRslts
	_CCOWBrkr
	_RptType

PType := literal;

_RptParams.ValueFromIndex[i]

PType := List;

	ORPRF GETFLG
	GETFLG
	ORPRF
	ARRAY
	
	
	
	ORPRF GETFLG'
	FormPtRecordFlags
	RPCBroker1
	labelPatientDFN.Caption
PType := literal;
Piece(ORListBoxFlags.Items[ORListBoxFlags.ItemIndex], '^', 1);
PType := literal;

	ORPRF HASFLG
	HASFLG
	ORPRF
	ARRAY
	
	
	
	'ORPRF HASFLG'
	patientlist
	RPCBroker1
	PatientDFN
PType := literal;

	ORPRF TRIGGER POPUP
	TRIGRPOP
	ORPRF
	SINGLE VALUE
	Returns 1 if popup flag display should be triggered for given patient upon patient selection. If not, returns 0. Does not require clean-up after calling it since it does not set arrays or globals.
	
	Returns 1 if popup flag display should be triggered for given patient upon patient selection. If not, returns 0.
	'ORPRF TRIGGER POPUP'
	patientlist
	RPCBroker1
	frmMain.Piece(FMCvrGets1Pt.IENS, ',', 1);
PType := literal;

	ORWCIRN FACLIST
	FACLIST
	ORWCIRN
	ARRAY
	Returns a list of the remote VA facilities at which the selected patient has been seen.
	
	
	ORWCIRN FACLIST'

'ORWCIRN FACLIST'
	patientlist

patientlistrestricted
	RPCBroker1

RPCBroker1
	frmMain.Piece(FMCvrGets1Pt.IENS, ',', 1);
PType := literal;

FMListBox1.GetSelectedRecord.IEN;
PType := literal;

	ORWLRR CHART
	CHART
	ORWLRR
	GLOBAL ARRAY
	
	
	
	'ORWLRR CHART'
	frmLabGraph
	RPCBroker1
	PatientIEN; // Patient IEN
PType := literal;
FMToDateConvert(FormatDateTime('mm/dd/yyyy', DateTimePicker2.Date)) + '.2359'; //Stop Date
PType := literal;
FMToDateConvert(FormatDateTime('mm/dd/yyyy', DateTimePicker1.Date)); //Start Date
PType := literal;
'0'; // 0 for "All Specimens"
PType := literal;
 ' '

	ORWORB FASTUSER
	FASTUSER
	ORWORB
	GLOBAL ARRAY
	Function returns notifications for current user.
	
	
	'ORWORB FASTUSER'
	tiucosignature
	RPCBroker1
	No Params

	ORWPT ADMITLST
	ADMITLST
	ORWPT
	ARRAY
	Returns a list of admissions for a patient (for visit selection).
	
	
	'ORWPT ADMITLST'
	PNCSMain
	RPCBroker1
	xPatientIENS.Caption
PType := literal;

	ORWU DT
	DT
	ORWU
	SINGLE VALUE
	Returns date in internal VA FileMan format.
	
	
	ORWU DT'

'ORWU DT'

'ORWU DT'

'ORWU DT'

'ORWU DT'

'ORWU DT'

'ORWU DT'

'ORWU DT'

'ORWU DT'

'ORWU DT'

'ORWU DT'

'ORWU DT'
	MailMan

tiusign

EditPatientLists

EnterPt

entersimple

ManageReports

managetemplatedefs

PNCSMain

remoteusersiteseditor

tiucosignature

uncosignedutility

viewexam
	RPCBroker1

RPCBroker1

RPCBroker1

RPCBroker1

RPCBroker1

RPCBroker1

RPCBroker1

RPCBroker1

RPCBroker1

RPCBroker1

RPCBroker1

RPCBroker1
	NOW'
PType := literal;

Value := 'NOW'
PType := literal;

'NOW'

'NOW'

'NOW'

'NOW'
PType := literal;

'NOW'
PType := literal;

'NOW'
PType := literal;

Value := 'NOW';
PType := literal;

Value := 'NOW';
PType := literal;

Value := 'NOW';
PType := literal;

Value := 'NOW';
PType := literal;

	ORWU VALIDSIG
	VALIDSIG
	ORWU
	SINGLE VALUE
	Validates a broker encrypted electronic signature.
	
	
	'ORWU VALIDSIG'
	tiusign
	RPCBroker1
	Value := encrypt(Edit3.Text);
PType := literal;

	TIU CREATE ADDENDUM RECORD
	MAKEADD
	TIUSRVP
	SINGLE VALUE
	This Remote Procedure allows the creation of addenda to TIU Documents.
	
	This is the record number of the resulting addendum.
NOTE: If no addendum record may be created, then the return variable will look as follows: "-1^Could not create addendum."
	'TIU CREATE ADDENDUM RECORD'
	tiucosignature
	RPCBroker1
	Value := CoSigTIUNoteIEN;
PType := literal;
Mult['1202'] := authorIEN;
Mult['1301'] := dttm
PType := list;
Value := '1';
PType := literal;

	TIU CREATE RECORD
	MAKE
	TIUSRVP
	SINGLE VALUE
	This remote procedure allows the creation of TIU DOCUMENT records.
	
	If the call is successful, this will be the record number (IEN) of the resulting entry in the TIU DOCUMENT FILE (#8925). In the event of a filing error, the first "^"-piece will be zero, and the second "^"-piece of this scalar return variable will be a textual message describing the nature of the error (e.g., 0^Invalid TITLE Selected.").
	'TIU CREATE RECORD'
	tiusign
	RPCBroker1
	Value := PNCSform.xPatientIENS.Caption; // Patient
PType := literal;
Value := aTitleIEN; // Title
PType := literal;
Value := ''; // VDT
PType := literal;
Value := ''; // VLOC
PType := literal;
Value := ''; // VisitIDIEN; //VSIT
PType := literal;
Mult['1202'] := AuthorIEN;
Mult['1301'] := Piece(aVisitIDIEN, ';', 2); // Reference Date
Mult['1205'] := Piece(aVisitIDIEN, ';', 1); // Location
Mult['1208'] := FMEdit16.Text; // Cosigner
Mult['1701'] := ''; //Subject
PType := list;
Value := aVisitIDIEN; // Visit Location; Date/Time; Service category (Optional)
PType := literal;
.Value := '1'; //Suppress?
PType := literal;

	TIU DELETE RECORD
	DELETE
	TIUSRVP
	SINGLE VALUE
	Deletes TIU Document records...Evaluates authorization.
	
	Returns error message with ERR=1^Explanation text if the user is NOT authorized to delete the named record (e.g., it's his, but signed; or it's not his, and he better keep his paws off it).
	'TIU DELETE RECORD'
	tiusign
	RPCBroker1
	Value := aTIUNoteIEN;
PType := literal;
Value := Encrypt(aSignature);
PType := literal;

	TIU GET ALERT INFO
	GETALRT
	TIUSRVP
	SINGLE VALUE
	Given a TIU XQAID, return the patient anddocument type for the item being alerted.
	
	TIUDA^DFN^gui tab indicator
where
TIUDA is the document IEN in ^TIU(8925
DFN is the patient IEN
gui tab indicator is an arbitrarily set constant based on the document type.
	'TIU GET ALERT INFO'
	tiucosignature
	RPCBroker1
	Value := frmMain.Piece(ORListBox1.Items[ORListBox1.ItemIndex], '^', 8);
PType := literal;

	TIU GET RECORD TEXT
	TGET
	TIUSRVR1
	GLOBAL ARRAY
	This RPC will get the textual portion of a TIU Document Record.
	
	
	TIU GET RECORD TEXT'

'TIU GET RECORD TEXT'

'TIU GET RECORD TEXT'

'TIU GET RECORD TEXT'
	tiusign

uncosignedutility

tiucosignature

tiudisplayunit
	RPCBroker1

RPCBroker1

RPCBroker1

RPCBroker1
	Value := aTIUNoteIEN;
PType := literal;

Value := TIUNoteIEN; //TIU Document number
PType := literal;

Value := frmMain.Piece(frmMain.Piece(frmMain.Piece(ORListBox1.Items[ORListBox1.ItemIndex], '^', 8), ';', 1), 'U', 2);
PType := literal;

Value := editTIUDocumentNumber.text;
PType := literal;
No Params

	TIU LOAD BOILERPLATE TEXT
	BLRSHELL
	TIUSRVD
	GLOBAL ARRAY
	This RPC will load the boilerplate text associated with the selected title, and execute the methods for any objects embedded in the boilerplate text.
	
	
	'TIU LOAD BOILERPLATE TEXT'
	PNCSMain
	RPCBroker1
	Copy(PNCSForm.xFMPNTitles.Items[xFMPNTitles.ItemIndex], Pos(' IEN#', PNCSForm.xFMPNTitles.Items[xFMPNTitles.ItemIndex]) + 6, 99);
PType := literal;
xPatientIENS.Caption; {Patient IEN}
PType := literal;

	TIU REQUIRES COSIGNATURE
	REQCOS
	 TIUSRVA
	SINGLE VALUE
	This Boolean RPC simply evaluates whether the current user requires cosignature for TIU DOCUMENTS, and returns a 1 if true, or a 0 if false.
	
	Boolean result: 0 if FALSE, OR 1 if TRUE.
	'TIU REQUIRES COSIGNATURE'
	tiusign
	RPCBroker1
	Value := Copy(pncsForm.xFMPNTitles.Items[x], Pos(' IEN#', pncsForm.xFMPNTitles.Items[x]) + 6, 99);
PType := literal;
Value := '0';
PType := literal;
Value := AuthorIEN;
PType := literal;

	TIU SET DOCUMENT TEXT
	SETTEXT
	TIUSRVPT
	SINGLE VALUE
	This RPC buffers the transmittal of text (i.e., the body of TIU Documents) from the Client to the Server. It allows documents of indefinite size to be filed, without risk of an allocate error on the M Server.
	
	Four '^'-piece scalar result formatted as follows:
If successful: <IEN in TIU DOCUMENT FILE>^<LAST_PAGE_RECEIVED>^<TOTAL_PAGES_EXPECTED>
If unsuccessful: 0^0^0^Explanatory text
	'TIU SET DOCUMENT TEXT';
	tiucosignature
	RPCBroker1
	Value := addendIEN;
PType := literal;
Mult['"TEXT",' + inttostr(x + 1) + ',0'] := addendumtext.lines[x];
or
Mult['"HDR"'] := '1^1';
PType := list;
Value := '0';
PType := literal;

	TIU SIGN RECORD
	SIGN
	TIUSRVP
	SINGLE VALUE
	This API Supports the application of the user's electronic signature to a TIU document while evaluating authorization, and validating the user's electronic signature.
	
	This is the error code which may result if the user enters an invalid code, or if the Authorization/Subscription Utility determines that the user is NOT authorized to sign (or cosign) the document, as specified by the site's business rules.
	TIU SIGN RECORD'

'TIU SIGN RECORD'
	tiusign

tiucosignature
	RPCBroker1

RPCBroker1
	Value := aTIUNoteIEN;
PType := literal;
Value := Encrypt(aSignature);
PType := literal;

Value := addendIEN;
PType := literal;
Value := Encrypt(TIUSignForm.Edit3.Text);
PType := literal;

	TIU UPDATE RECORD
	UPDATE
	TIUSRVP
	SINGLE VALUE
	This API updates the record named in the TIUDA parameter, with the information contained in the TIUX(Field #) array. The body of the modified TIU document should be passed in the TIUX("TEXT",i,0) subscript, where i is the line number (i.e., the "TEXT" node should be ready to MERGE with a word processing field). Any filing errors which may occur will be returned in the single valued ERR parameter (which is passed by reference).
	
	
	'TIU UPDATE RECORD'
	tiucosignature
	RPCBroker1
	Value := addendIEN;
PType := literal;
Mult['1202'] := authorIEN;
Mult['1301'] := dttm
Mult['1701'] := '';
PType := list;
Value := '1';
PType := literal;

	XUS SET VISITOR
	SETVISIT
	XUSBSE1
	SINGLE VALUE
	
	
	
	XUS SET VISITOR'

'XUS SET VISITOR'
	CheckRemoteConnections

FindPatientAnywhere
	RPCBroker1

RPCBroker1
	No Params

No Params

	XWB GET VARIABLE VALUE
	VARVAL
	XWBLIB
	SINGLE VALUE
	This RPC accepts the name of a variable which will be evaluated and its value returned to the server. For example, this RPC may be called with a parameter like DUZ which will be returned as 123456.
	
	
	XWB GET VARIABLE VALUE'

'XWB GET VARIABLE VALUE'

'XWB GET VARIABLE VALUE'

'XWB GET VARIABLE VALUE'

'XWB GET VARIABLE VALUE'
	essoselect

PNCSMain

REPORTS

telnet

tiudisplayunit
	RPCBroker1

RPCBroker1

RPCBroker1

RPCBroker1

RPCBroker1
	DUZ'

'DUZ'
PType := reference;

Value := 'DUZ("2")'
PType := reference

Value := 'DUZ("2")';
PType := reference;

Value := 'DUZ("2")';
PType := reference;

	DVBA CAPRI GETCONTREMARKS
	WPGET
	DVBACREM
	ARRAY
	This gets the remarks sent to the contractor concerning the 2507 REQUEST

 in file 396.3. The remarks are stored in the word processing field #103 of

 the 2507 EXAM file 396.4.
	DVBEIEN
	Returns a 1 if remarks exist
	DVBA CAPRI GETCONTREMARKS
	managereportsCCR.pas:
procedure TfrmManageReportsCCR.lstExamsRequestedChange
	RPCBroker1
	[Exm]

Exm is the IEN of one of the exams in the list of exams associated with an exam request.

	DVBA CAPRI SETCONTREMARKS
	WPSET
	DVBACREM
	LITERAL
	The RPC sets remarks sent to the contractor into the new word processing

 field #103 of the 2507 EXAM file 396.4. The 2507 EXAMs are connected to

 the 2507 REQUEST file via a pointer.
	EIEN
	returns a 1 when set

	DVBA CAPRI SETCONTREMARKS
	frmContractedExamNewResend.pas:

function TExntdCntrctdBaseFormNewRsnd.SendCntrctrRemarksToVista
	RPCBroker1
	[reqNmbr, ienslst], Lines

reqNmbr is the IEN of exam request.

ienslst is a string list which contains the iens of the selected exams.

Lines contains the contractor request remarks.

