	
Department of Veterans Affairs

	
Paperless Initiative
Configuration Management Plan
	

Veterans Health Administration

Office of Information & Technology (OI&T)

VistA Maintenance Team
Patient Appointment Information Transmission (PAIT)
Technical Manual

Version 1.0

March 2010
Revised February 2016

Document Tracking Page – Internal Use Only

Document Control Grid

	Document Owner
	VistA Maintenance Team

	Document Title
	Patient Appointment Information Transmission (PAIT) Technical Manual

	Filename
	pait_technical_manual.doc

Revision History Table

	Date
	Description
	Project Manager
	Technical Writer

	02/2016
	Per patch SD*5.3*639, disable PAIT HL7 Transmission.
	REDACTED
	REDACTED

	09/2015
	Per patch SD*5.3*634, added note regarding implementation of IPv6, p 1-12.
	REDACTED
	REDACTED

	11/2014
	Clinic IEN Number changed from 6 to 7, p 5-2.
	REDACTED
	REDACTED

	03/2010
	Initial Version
	REDACTED
	REDACTED

Table of Contents
Introduction	1-6
Document Purpose and Intended Audience	1-6
Additional References	1-6
Section 1	Architecture, Implementation and Maintenance	1-7
1.1	PAIT Architecture	1-7
1.2	Automated Tracking of PAIT HL7 Message Batches	1-8
1.3	Configuring PAIT	1-8
1.4	Scheduling the PAIT transmission task	1-10
1.5	Enable the SD- PAIT Logical Link	1-11
1.6	SD- PAIT Completion Status	1-12
1.6.1	Completion Bulletin	1-12
1.6.2	Descriptive Text in Completion Bulletins	1-12
1.7	SD- PAIT Completion Status	1-13
1.7.1	Whole Batch Accept	1-13
1.7.2	Whole Batch Accept with Rejections	1-13
1.7.3	Whole Batch Reject	1-13
1.8	HL7 Batch Creation Process	1-14
1.9	Acknowledgement Processing Logic	1-15
1.10	External Relationships	1-15
1.10.1	Automated Verification on the Forum Server	1-15
1.10.2	Outgoing and Upload Statistics Sent Via MailMan	1-16
1.11	PAIT Tracking Bulletins	1-16
1.11.1	“Job Started” Bulletin on the Forum Server	1-17
1.11.2	“PAIT Not Completed” Bulletin	1-17
1.11.3	“No Acks” Bulletin	1-18
1.11.4	“ACKs Not Completed” Bulletin	1-18
1.11.5	“Outgoing IE” Bulletin	1-19
1.11.6	“MVS Upload Compare” Bulletin	1-19
1.11.7	“Rejection Records Greater than 50” Bulletin	1-20
Section 2	SD-PAIT Forum Server Reports	2-1
2.1	PAIT Transmission Reports	2-1
2.1.1	Completed Background Job Report	2-1
2.1.2	All Acks Received Report	2-4
2.1.3	Missing Sites Report	2-4
2.1.4	Transmitted Sites Report	2-4
2.1.5	Ack Status Report	2-7
2.1.6	Site Bulletin History	2-8
2.1.7	PAIT Summary Report	2-8
Section 3	Archiving and Purging	3-1
3.1	Files	3-1
3.2	Mail Group	3-5
3.3	Routines	3-5
3.4	Exported VistA Options	3-7
3.4.1	Protocols	3-7
3.4.2	HL7 Application Parameters	3-8
3.4.3	HL Logical Link	3-8
3.4.4	Background Job	3-8
Section 4	PAIT Processing on Forum Server	4-1
4.1	PAIT Transmission Log File on Forum	4-1
4.2	PAIT Troubleshooting	4-4
4.2.1	From AITC	4-5
4.2.2	Product Support	4-7
4.3	VistA Communication Problems	4-12
Section 5	HL7 Interface Specification for Patient Appointment Information Transmission	5-1
5.1	Introduction	5-1
5.2	Message Content	5-1
5.2.1	Data Capture and Transmission	5-4
5.2.2	Batch Messages	5-4
5.2.3	Batch Acknowledgements	5-5
5.2.4	Batch Lower-Level Protocol	5-5
5.3	HL7 Control Segments	5-5
5.3.1	Message Definitions	5-5
5.3.2	Segment Table Definitions	5-5
5.3.3	Message Control Segments	5-5
5.4	Supported and User-Defined HL7 Tables	5-16
5.5	HL7 Control Segments	5-28
Appendix A	Glossary	1

List of Figures
Figure 1-1: Patient Appointment Information Transmission Process	1-7
Figure 2-1: HL7 Logical Link	1-9
Figure 2-2: TCP Lower Level Parameters	1-9
Figure 2-3: Vitria Interface IP Address	1-10
Figure 2-4: Edit Option Schedule	1-11
Figure 4-1: Vitria IE Monitoring Reports Logon	4-8
Figure 4-2: Remote Outgoing Batch Tallies	4-9
Figure 4-3: File Uploads to MVS	4-10
Figure 4-4: Acks from MVS	4-11
Figure 4-5: Remote Incoming Ack Tallies	4-12
Figure 4-6: HL7 System Monitor	4-13

List of Tables

Table 1-1: SIU Event Mapping	1-14
Table 1-2: Task and Schedule Description	1-16
Table 4-2: Log File Field Names and Descriptions	4-3
Table 5-1: Data Fields and HL7 Mappings	5-1
Table 5-2: SIU Descriptions	5-4
Table 5-3: Message Header Segment (MSH)	5-5
Table 5-4: Batch Header Segment (BSH)	5-6
Table 5-5: Batch Trailer Segment (BTS)	5-7
Table 5-6: Patient Identification Segment (PID)	5-7
Table 5-7: Patient Visit Segment (PV1)	5-9
Table 5-8: Patient Visit 2 (PV2)	5-10
Table 5-9: Appointment Information Personnel Resource Segment (AIP)	5-11
Table 5-10: Appointment Information (AIL)	5-11
Table 5-11: Schedule Activity Information (SCH)	5-12
Table 5-12: VA-Specific Outpatient Classification Segment (ZCL)	5-13
Table 5-13: VA-Specific Enrollment Segment (ZEN)	5-13
Table 5-14: VA-Specific Service Period Segment (ZSP)	5-13
Table 5-15: VA-Specific Patient Eligibility Segment (ZEL)	5-13
Table 5-16: VA-Specific Military History Segment (ZMH)	5-14
Table 5-17: ZMH – Field Number for Each Field	5-15
Table 5-18: ZMH Segment Indicators/Qualifiers	5-16
Table 5-19: Event Type	5-16
Table 5-20: Patient Class	5-16
Table 5-21: Acknowledgment Code	5-16
Table 5-22: Message Type	5-17
Table 5-23: Patient Status Codes	5-17
Table 5-24: Appointment Reason Codes	5-18
Table 5-25: Appointment Type Codes	5-18
Table 5-26: Filler Status Codes	5-18
Table 5-27: Yes or No Description	5-18
Table 5-28: Outpatient Classification Type	5-18
Table 5-29: Purpose of Visit and Appointment Type	5-19
THEN ERR_CODE = '850';	5-20
Table 5-30: Enrollment Priority	5-20
Table 5-31: Scheduling Event Reason	5-20
Table 5-32: Error Code Set	5-20
Table 5-33: DSS ID and DSS Credit Stop	5-21
Table A-1: Term References	1

[bookmark: _Toc434416988]
Introduction
[bookmark: _Toc143404494][bookmark: _Toc213646970][bookmark: _Toc224349591][bookmark: _Toc434416989]Document Purpose and Intended Audience
The VistA Patient Appointment Information Transmission (PAIT) software collects and sends appointment scheduling data to the Veterans Health Administration Support Service Center (VSSC) at the Information Technology Center (AITC) in Austin, TX.

The intended audience for this manual includes technical support and maintenance staff in IRM and national support, and developers providing support and maintenance. This manual contains information about PAIT architecture, PAIT components in VistA, FORUM and AITC, HL7 logical link configuration and background job scheduling in VistA, recovering after failed transmissions, troubleshooting certain data rejection errors, the role of PAIT software on the Forum Server, PAIT transmission tracking reports available locally as well as on FORUM and the intranet, automatically generated error bulletins, and PAIT HL7 message specifications.

Beginning April 1, 2015, VSSC no longer uses the patient appointment scheduling data that was sent from each VistA site, so the bimonthly PAIT data transmission to AITC is no longer needed. Transmission of this data will stop after installing Scheduling patch SD*5.3*639.

Patch SD*5.3*639 release includes:
· Disables SD-PAIT logical Link in the HL LOGICAL LINK (#870) file.
· Unschedules SD-PAIT HL7 nightly background job [SD-PAIT TASKED TRANSMISSION].
· Places the following options ‘out of order’:
· SD-PAIT MANUAL BATCH REJECT
· SD-PAIT MANUAL TRANSMISSION
· SD-PAIT TASKED TRANSMISSION
· SD-PAIT REPAIR
· Inactivates SD-AAC-PAIT and SD-SITE-PAIT HL7 Application Parameters.

[bookmark: _Toc215710073][bookmark: _Toc217704649][bookmark: _Toc224349597][bookmark: _Toc249778786][bookmark: _Toc434416990]Additional References
The PAIT User Manual and the PAIT Release Notes provide additional information. The User Manual describes PAIT business rules and VistA options.

[bookmark: _Toc220559125][bookmark: _Toc220559343][bookmark: _Toc224349593]
[bookmark: _Toc249778787][bookmark: _Toc434416991][bookmark: _Toc167008706][bookmark: _Toc213646972][bookmark: _Toc209588692]Architecture, Implementation and Maintenance
[bookmark: _Toc434416992]PAIT Architecture

The following PAIT process is no longer used since PAIT HL7 transmission has been discontinued. Figure 1-1 depicts an overview of the PAIT process.
[bookmark: _Toc249778840][bookmark: _Toc255975428] (
AITC Vitria
server
) (
AITC
AITC
NPCDB
)
Figure 1-1: Patient Appointment Information Transmission Process
[bookmark: _Toc434416993]Automated Tracking of PAIT HL7 Message Batches
Several features have been designed into the PAIT to ensure that data collected and transmitted are complete and thorough, reach AITC, and are acknowledged.

Each PAIT transmission first scans appointment data in the Patient file (#2) based on the date created, starting from the last previously scanned creation date of the prior transmission through the most recent creation date by traversing the “ASADM” cross-reference of the Patient file. The last previously scanned creation date is stored in the Last Scanned Date (field #1.2) of the Patient Appointment Info Log (file #409.6). Appointment statuses of previously transmitted data are also checked for final status values. Both final and pending appointments are selected for transmission (see SCH.24 Filler Status in the HL7 SIU Event Mapping Table). Next, the Patient Appointment Info Log is scanned for appointments previously sent as Pending entries so that they can be sent again when Final. After an appointment is Final, accepted, and acknowledged, its entry in the Patient Appointment Info Log will be purged.

PAIT Automated Verification will track each site’s data transmission totals through the site’s local Vitria Interface Engine (VIE) to the centralized AITC Interface Engine, then through File Transfer Protocol (FTP) to the AITC mainframe. Totals from each transmission segment are passed to a Server option on Forum and stored. Tasked background jobs on Forum will compare totals from each stage of the transmission and generate MailMan alerts to the VA Service Desk (VASD) when a discrepancy or transmission failure is detected.

Data tracking is performed transparently on the Forum Server to provide a variety of reports which assist in bi-monthly transmissions and provide information to analyze transmissions from all VistA sites.

Acknowledgements are processed in enhanced mode, with full two-phased commit. A commit acknowledgement is requested and processed automatically by the VistA HL7 application.
[bookmark: _Toc434416994]Configuring PAIT

The SD-PAIT logical link has been disabled with SD*5.3*639 since PAIT HL7 transmission has been discontinued.

The SD-PAIT logical link must be configured on each facility’s VistA system with an IP address and a port number to direct PAIT HL7 messages to a designated local VistA Interface Engine. The first step is to use the HL7 menu to edit the SD-PAIT logical link:

[bookmark: _Toc249778788]Systems Link Monitor
Filer and Link Management Options ...
Message Management Options ...
Interface Developer Options ...
Site Parameter Edit

Select HL7 Main Menu Option: Interface Developer Options:

EA	Application Edit
EP	Protocol Edit
EL	Link Edit
VI	Validate Interfaces Reports ...
Select Interface Developer Options Option: EL Link Edit:

Select HL LOGICAL LINK NODE: SD-PAIT:

[bookmark: _Toc249942184][bookmark: _Toc255975429]Figure 2-1: HL7 Logical Link

[bookmark: _Toc249942185][bookmark: _Toc255975430]Figure 2-2: TCP Lower Level Parameters

Enter the TCP/IP ADDRESS of your VistA IE I.P. Address for the IE.

Enter the TCP/IP PORT – 9270

[bookmark: _Toc249942186][bookmark: _Toc255975431]Figure 2-3: Vitria Interface IP Address
[bookmark: _Toc249942156][bookmark: _Toc434416995]Scheduling the PAIT transmission task

This Taskman PAIT Transmission [SD-PAIT TASKED TRANSMISSION] option has been placed out of order and unscheduled with SD*5.3*639 since PAIT HL7 transmission has been discontinued.

Use the Task Manager option Schedule/Unschedule Options [XUTM SCHEDULE] to schedule the Taskman PAIT Transmission [SD-PAIT TASKED TRANSMISSION] option to run on the 1st and 15th of each month. This establishes the bi-monthly transmission schedule.

If a facility’s PAIT transmission job does not start on the 1st or 15th, the VASD will be notified automatically and a Remedy ticket will be opened for troubleshooting. The PAIT job can be restarted up to four days after the 1st or 15th. If PAIT does not run within that window the unsent data will be sent in the next regularly scheduled transmission task. The four-day window restriction is necessary because of AITC processing requirements.

[bookmark: _Toc249942187][bookmark: _Toc255975432]Figure 2-4: Edit Option Schedule
[bookmark: _Toc249942157][bookmark: _Toc434416996]Enable the SD- PAIT Logical Link

This SD-PAIT logical link has been disabled with SD*5.3*639.

Verify that the SD-PAIT logical link is enabled:

Select HL7 Main Menu Option:

Systems Link Monitor
Filer and Link Management Options ...
Message Management Options ...
Interface Developer Options ...
Site Parameter Edit

Select HL7 Main Menu Option: Filer and Link Management Options

SM	Systems Link Monitor
FM	Monitor, Start, Stop Filers
LM	TCP Link Manager Start/Stop
SA	Stop All Messaging Background Processes
RA	Restart/Start All Links and Filers
DF	Default Filers Startup
SL	Start/Stop Links
PI	Ping (TCP Only)
ED	Link Edit
ER	Link Errors ...

Select Filer and Link Management Options Option: SL Start/Stop Links

This option is used to launch the lower level protocol for the
appropriate device. Please select the node with which you want
to communicate

Select HL LOGICAL LINK NODE: SD-PAIT
This LLP has been enabled!
[bookmark: _Toc249942158][bookmark: _Toc434416997]SD- PAIT Completion Status
The subsections below describe in detail the completion status processes and messages.
[bookmark: _Toc249942159][bookmark: _Toc434416998]Completion Bulletin
A MailMan completion bulletin addressed to the local SD-PAIT mail group will confirm completion of the tasked job. The local job completion message is generated with an appropriate subject. For example:

656 - PAIT BACKGROUND JOB, where 656 = station number.

The bulletin generated at the end of the transmission task in a VistA facility shows when the PAIT job started, the last scanned appointment creation date, appointment and batch statistics, and includes descriptive text such as a warning if a problem is detected:

Subj: 656 - PAIT BACKGROUND JOB [#5277039] 04/16/04@16:06 13 lines
From: POSTMASTER In 'IN' basket. Page 1 *New*

The PAIT job has completed - TASK #: 8949063 Log #: 12 on 4/16/04@16:05
Started: 4/16/04 Last Scanned: 4/15/04
Pending appointments: 33411
Final appointments: 63586

Total appointments: 96997 Number of batches: 20

Fac Log Bch Appt # Date finished	IP Address	Gen	Sent	Com R Com P Status

656| 12| 20|96997|4/16/04@16:05|10.104.10.89|	379|	378|	378 | 378| Inactive

WARNING: 1 out of 20 batches still have to be transmitted, please verify with the HL7 System Monitor.

Note: The above example shows the IP Address in IPv4 format (10.104.10.89). When IPv6 is implemented, the IP Address will appear in this format (FE80:0000:0000:0000:0202:B3FF:FE1E:8329).

This bulletin will also be sent to SD-PAIT-SERVER@FORUM.VA.GOV and to the VASD if the number of generated vs. sent batches indicates a communication problem between a site and its local IE.

Note: Generated (Gen) and Sent values should be equal when the transmission is complete.
[bookmark: _Toc249942160][bookmark: _Toc434416999]Descriptive Text in Completion Bulletins
Descriptive text is printed with the various completion messages to better inform the user of transmission segment status and determine the proper Remedy ticket module if a problem occurs. Below are the possible lines of descriptive text that are added to the MailMan completion message as applicable:

· SUCCESS: Transmission completed.

· WARNING: TASK STOPPED BY USER, NEEDS TO BE RESTARTED. Initiate a Remedy ticket TO FOLLOW UP.

· WARNING: 10 out of 15 still have to be transmitted, please verify with the HL7 System Monitor.

· SD-PAIT Logical Link has to be started, initiate Remedy ticket for Scheduling PAIT.

· Initiate a Remedy ticket for Interface Engine - communication problem.

· WARNING!!!: Transmission of run#: 12 has been repaired, you may restart. The option, SD-PAIT Last Run Repair [SD-PAIT REPAIR], has been placed out of order with SD*5.3*639.

As stated in the completion bulletin, Remedy tickets will be generated and addressed to proper services if PAIT is not successful.
[bookmark: _Toc249942161][bookmark: _Toc434417000]SD- PAIT Completion Status
Application acknowledgements from the receiving AITC application may generate two types of messages: whole batch accept and whole batch accept with rejections. The whole batch reject can only be performed manually. (See the PAIT User Guide for information about the option that can be used to reject a whole batch.)
[bookmark: _Toc249942162][bookmark: _Toc434417001]Whole Batch Accept
The batch, with all of its individual appointment messages, is accepted by the receiving AITC application. If all messages in a batch are accepted the acknowledgement code returned will be AA. Upon receipt of the acknowledgement message, the sending VistA application executes program logic to update appointment entries in the Patient Appointment Info Log (file #409.6) associated with the batch message. Internal cross-references are examined and those entries in which Retention Flag (field #4) is not set to “Y” are purged from the file.
[bookmark: _Toc249942163][bookmark: _Toc434417002]Whole Batch Accept with Rejections
The batch message is accepted, but some individual messages (appointments) are rejected by the receiving AITC application. If any message in a batch is rejected, the acknowledgement code for the batch will be AE. Upon receipt of this acknowledgement message, the sending VistA application executes program logic to update entries in the Patient Appointment Info Log (file # 409.6), associated with the batch message.

Messages rejected individually may have the Error Message (field #7) updated with a pointer to one of rejection codes in Table 5-1.
[bookmark: _Toc249942164][bookmark: _Toc434417003]Whole Batch Reject
The batch message and all included messages (appointments) may be rejected by manual rejection, see option Manual Batch Reject [SD-PAIT MANUAL BATCH REJECT], particularly when an expected application acknowledgement has not been received. When a batch is rejected manually, PAIT executes program logic to update entries in the Patient Appointment Info Log (file #409.6) associated with the batch message.

The Error Message (field #7) is updated with rejection code “R.” If the Retention Flag (field #4), is set to “Y” (YES - to be sent when 'Final') entry updates are complete. These records will be retransmitted, even if they are final, because the Error Message (field #7) is populated.
If the Retention Flag is set to “N” (NO, was sent as 'Final') then the Retention Flag is changed to “Y,” making that entry available for resending. No entries in the rejected batch are deleted from the Patient Appointment Info Log.
[bookmark: _Toc434417004]HL7 Batch Creation Process
Up to 5000 appointments are collected in a temporary global (^TMP) which is used to create an HL7 batch transmission. After the batch data has been moved to the HL7 processing queue, the temporary global data is deleted and the process of generating data for transmission continues until all required data is generated and transmitted. This design allows for an immediate transmission of partial data while the generation process is still in progress and prevents the temporary global from becoming too large. The process is repeated until all required data is generated and transmitted. Monitoring the transmission of HL7 batches on the SD-PAIT link can be done in the System Link Monitor under the HL7 Main Menu.

The Final or Pending status of an appointment is based on the appointment’s Event Reason and Appointment Type as defined for HL7 SIU messages. Please note that all Check-Out (CO) appointments are considered Final, including those that are still Action-Required (AR). That decision was made assuming that the appointment is Final when the ‘check-out’ process is initiated, meaning the patient is present for the appointment. The Event Reason and Appointment Type, as well as Pending versus Final states, are represented by SCH.25 Filler Status and mapped in Table 1-1 SIU Event Mapping.

Identifiers in Table 1-1 were determined to reflect the existing computed appointment status in the VistA application as well as newly defined identifiers to allow tracing the continuity of canceled and rescheduled appointments and selecting proper appointments from the scheduled “non-count” clinic group. Combinations of Event Reason and Appointment Type that fall outside of Table 1-1 will be rejected by AITC.

All updated records should be Final and their previous base records, if any, were Pending. With each transmission Pending and Final records are sent. Some appointments are in a Final state when they are sent for the first time, and others have been transmitted previously in a Pending state. (See the Appointment Selection and Transmission section of the User Manual for a more detailed explanation.) All new Pending records are generated starting from the last creation date of the previous transmission.

Table 1-1 expresses all of the appointment attributes required for Pending and Final appointment states. Event reason and appointment type are interpreted as the primary and alternate identifiers.

[bookmark: _Toc249778847][bookmark: _Toc434414725]Table 1-1: SIU Event Mapping
	SIU Event
	SCH.25 Filler Status
	SCH.6 Event Reason
	SCH.8 Appt Type

	S12
	Pending
	Check-in (CI)
	Action required (AR)

	S12
	Pending
	
	No Action Taken (NAT)

	S12
	Pending
	
	Future (F)

	S12
	Pending
	
	Non Count (NC)

	S12
	Pending
	
	Inpatient (I)

	S12
	Pending
	
	Non Count Future (NCF)

	S26
	Final
	No Show (NS)
	

	S26
	Final
	No Show (NS)
	Auto Rebook (ABK)

	S15
	Final
	Cancelled by Clinic (CC)
	Re-schedule (RS)

	S 15
	Final
	Cancelled by Clinic (CC)
	

	S15
	Final
	Cancelled by Clinic (CC)
	Auto Rebook (ABK)

	S15
	Final
	Cancelled by Patient (CP)
	Re-schedule (RS)

	S15
	Final
	Cancelled by Patient (CP)
	

	S15
	Final
	Cancelled by Patient (CP)
	Auto Rebook (ABK)

	S12 or S14
	Final
	Check Out by Encounter (COE)
	Non Count (NC)

	S12 or S14
	Final
	No Match (NM)
	Non Count (NC)

	S12 or S14
	Final
	Check-out (CO)
	Action required (AR)

	S12 or S14
	Final
	Check-out (CO)
	Inpatient (I)

	S12 or S14
	Final
	Check-out (CO)
	Outpatient (O)

	S15
	Final
	Cancelled Terminated (CT)
	

[bookmark: _Toc249778789][bookmark: _Toc434417005]Acknowledgement Processing Logic
Acknowledgements are processed in enhanced mode, full two-phased commit. A commit acknowledgement is requested and processed automatically by the VistA HL7 application. Application acknowledgements from the receiving AITC application may be either whole batch accept or whole batch accept with rejections. Rejection of a whole batch can only be done manually. (See the PAIT User Manual for additional information.) Application acknowledgements are sent to both the sending site’s SD-PAIT Mail Group and to S.SD-PAIT-SERVER@FORUM.VA.GOV.
[bookmark: _Toc249778790][bookmark: _Toc434417006]External Relationships
The external relationships that apply to the Forum Server are explained in detail below.
[bookmark: _Toc249778791][bookmark: _Toc434417007]Automated Verification on the Forum Server
The statuses of batches that are generated, transmitted, and received must be tracked to ensure that each site has completed the bi-monthly transmission. Manual checking would be an extensive and time-consuming task. An automated process on the Forum Server alerts the VASD when any stage of the transmission process fails. Tasked background jobs scheduled to run on the Forum Server incorporate elements from the VistA Interface Engine (VIE) and AITC. VIE is expected to report the number of batches received per site, and AITC is expected to report the number of batches received and a total of all appointments received. Discrepancies with the VistA completion messages generate warning messages to the VASD.

As each site starts and completes a designated task, a status message is sent to the Forum Server. Six background tasks related to the PAIT status, and one to detect over 50 rejections at a single site, are initiated at scheduled intervals on Forum to determine the status of PAIT at each site:

1. SD-PAIT TL TASKED S	SD-PAIT TASKED STARTUP FAILED
2. SD-PAIT TL TASKED O	SD-PAIT TASKED OUTGOING IE COMPARE
3. SD-PAIT TL TASKED B	SD-PAIT TASKED BACKGROUND JOB NOT COMPLETE
4. SD-PAIT TL TASKED NA	SD-PAIT TASKED NO ACKS
5. SD-PAIT TL TASKED A	SD-PAIT TASKED ACKS NOT COMPLETE
6. SD-PAIT TL TASKED U	SD-PAIT TASKED MVS UPLOAD COMPARE
7. SD-PAIT TL TOTAL RJ	SD-PAIT TL TASKED REJECTIONS
[bookmark: _Toc249778792][bookmark: _Toc434417008]Outgoing and Upload Statistics Sent Via MailMan
A PAIT component on the Forum Server accepts and processes PAIT completion messages sent from VA sites, as well as messages from the VIE and AITC. Outgoing batch and Multiple Virtual Storage (MVS) upload reports and the acknowledgements reports from the IE Webpage have been merged into mail bulletins and are transmitted to the Forum Server. Messages are then processed and used to determine if the transmission has completed for each site. If any site transmission is not complete, a bulletin is generated on the Forum Server and sent to the VASD identifying the site and describing the problem. Based on those bulletins, the VASD creates Remedy tickets.

[bookmark: _Toc249778848][bookmark: _Toc434414726]Table 1-2: Task and Schedule Description
	Task
	Schedule 1
	Schedule 2
	Description

	PAIT Not Started
	07:00 AM 2nd day of month
	07:00 AM 16th day of month
	Generates an e-mail bulletin to VASD listing sites that did not start the scheduled PAIT.

	Outgoing IE
	10:00 AM 3rd day of month
	10:00am 17th day of month
	Generates an e-mail bulletin to VASD listing sites where the number of outgoing batches from VistA does not match the number of outgoing batches from the local interface engine – see the Remote Outgoing Batch Tallies report in Vitria IE report.

	PAIT Not Completed
	11:00 PM 2nd day of month
	11:00 PM 16th day of month
	Generates an e-mail bulletin to VASD listing sites that have not completed PAIT.

	NO Acks
	01:00 AM 7th day of month
	01:00 AM 22nd day of month
	Generates an e-mail bulletin to VASD listing sites that have not received any HL7 acknowledgement messages.

	ACKs not completed
	10:00 AM 7th day of month
	10:00 AM 22nd day of month
	Generates an e-mail bulletin to VASD listing sites that have not received all HL7 acknowledgement messages.

	Uploaded MVS
	01:00 PM 4th day of month
	01:00 PM 18th day of month
	Generates an e-mail bulletin to VASD listing sites where the number of outgoing batches from VistA, local interface engine, and AITC ftp to MVS mainframe do not match, see the File Uploads to MVS Vitria IE report.

	Tasked Rejections
	11:45 PM 8th day of Month
	11:45 PM 23rd day of Month
	Generates an e-mail bulletin to the VASD listing sites whose MVS rejections are greater than 50.

	Background Purge
	04:00 PM 14th day of Month
	04:00 PM 28th day of Month
	This background job will purge all entries in the PAIT TRANSMISSION LOG file (#409.8) before the 15th and 28th of each month.

[bookmark: _Toc249778793][bookmark: _Toc434417009]PAIT Tracking Bulletins
The following sections describe and illustrate the various PAIT tracking bulletins that are sent from sites to Forum and from Forum to the VASD to report problems.
The Taskman PAIT Transmission [SD-PAIT TASKED TRANSMISSION] option has been placed out of order and unscheduled with SD*5.3*639 since PAIT HL7 transmission has been discontinued. This means that there will be no tracking bulletins.
[bookmark: _Toc249778794][bookmark: _Toc434417010]“Job Started” Bulletin on the Forum Server

At the beginning of each site’s transmission, the PAIT task sends a MailMan bulletin to the local SD-PAIT Mail Group and the Forum Server to confirm that the bi-monthly data collection process has begun. This bulletin gives the status of the SD-PAIT logical link with possible reasons for any communications error. The following is an example of the Job Started bulletin:

Subj: 500 - PAIT START JOB [#19584] 09/21/04@12:11 3 lines
From: POSTMASTER In 'IN' basket. Page 1

The PAIT job has started - TASK #: 2717310
Site Started SD-PAIT status Task #
500 |3040921.121119 |Enabled |2717310

If the Forum Server does not receive a start bulletin from a site by the morning after the expected job start date, it sends the following bulletin to the VASD:

Subj: STARTUP FAILED [#502411] 06/02/09@07:00 5 lines
From: POSTMASTER 1 of 1 response read. In 'PAIT' basket. Page 1

The following site(s) have failed or have not started the bi-monthly PAIT.
Please initiate a Remedy ticket for each site
referencing the Scheduling - PAIT
629 SE Louisiana Veterans HCS

If neither the start bulletin nor any other communication is received on Forum from a site, the following bulletin is sent to the VASD:

Subj: STARTUP FAILED [#510068] 11/16/09@11:07 5 lines
From: POSTMASTER 1 of 1 response read. In 'PAIT' basket. Page 1

The following site(s) did not start the bi-monthly PAIT.
Please initiate a Remedy ticket for each site
referencing the Scheduling - PAIT
675 ORLANDO VAMC has not started at all.

Note: If the PAIT job was scheduled by a user who has been terminated, the task will run but MailMan will fail to generate the completion bulletin. This may be determined by verifying that the completion bulletin was received. The PAIT scheduled task should be deleted and a new one created by an active user.
[bookmark: _Toc249778795][bookmark: _Toc434417011] “PAIT Not Completed” Bulletin
The following bulletin is sent to VASD when the completion bulletin has not been received from one or more sites because the transmission was interrupted by a system problem or an application error. If an application error occurred it can be found by checking the site’s error trap on the date when PAIT was interrupted. The cause of the error must be found and addressed. Then the SD-PAIT Last Run Repair [SD-PAIT REPAIR] option must be executed by the site to finalize the interrupted transmission. A new PAIT can be started after the repair is finished.

From: POSTMASTER@FORUM.VA.GOV [mailto:POSTMASTER@FORUM.VA.GOV]
Sent: Monday, September 20, 2004 2:02 PM
To:
 Subj: BACKGROUND JOB NOT COMPLETE

The following site(s) have not completed the bi-monthly PAIT background job. Please initiate a REMEDY TICKET for each site referencing the Scheduling PAIT:

541 CLEVELAND VAMC
612 NORTHERN CALIFORNIA HCS

The option, SD-PAIT Last Run Repair [SD-PAIT REPAIR], has been placed out of order with SD*5.3*639.
[bookmark: _Toc249778796][bookmark: _Toc434417012]“No Acks” Bulletin
Typically, this would result from a problem at AITC or the Interface Engine. Acknowledgements sent by AITC and transmitted to the site by the Interface Engine can be verified on two VIE intranet reports:

· Acks from MVS
· Incoming Ack Tallies

The following is a sample bulletin that would be sent from Forum to the VASD:

From: POSTMASTER@FORUM.VA.GOV [mailto:POSTMASTER@FORUM.VA.GOV]=20
Sent: Sunday, June 07, 2009 1:00 AM
To: G.SD-PAIT@FORUM.VA.GOV; VA Service Desk
Subject: NO ACKNOWLEDGEMENTS

The following site(s) have not received ANY acknowledgement
messages for the bi-monthly PAIT. Please initiate a Remedy
ticket for each site referencing the Interface Engine Module:

675 ORLANDO VAMC

The following site(s) have not received ANY acknowledgement
messages for the bi-monthly PAIT. Please initiate a REMEDY TICKET for
each site referencing the Interface Engine Module:

528 UPSTATE NEW YORK HCS
598 CENTRAL ARKANSAS HCS

[bookmark: _Toc249778797][bookmark: _Toc434417013] “ACKs Not Completed” Bulletin
This would result from a problem at AITC or the Interface Engine. Below is a sample bulletin that would be sent from Forum to the VASD:

From: POSTMASTER@FORUM.VA.GOV [mailto:POSTMASTER@FORUM.VA.GOV]
Sent: Monday, September 20, 2004 2:24 PM
To:
Subject: ACKNOWLEDGEMENTS NOT COMPLETE

The following site(s) have not received all acknowledgements for
the bi-monthly PAIT. Please initiate a REMEDY TICKET for each site
referencing the Interface Engine Module:

541 CLEVELAND VAMC
612 NORTHERN CALIFORNIA HCS
657 ST. LOUIS MO VAMC-JC DIVISION
[bookmark: _Toc249778798][bookmark: _Toc434417014]“Outgoing IE” Bulletin
The Forum Server compares the number of batches from VistA to the number sent from VIE. The following is a sample Outgoing IE Bulletin notifying VASD to open a Remedy ticket because one or more PAIT HL7 message batches cannot be accounted for:

From: POSTMASTER@FORUM.VA.GOV [mailto:POSTMASTER@FORUM.VA.GOV]
Sent: Friday, September 17, 2004 9:16 AM
To:
Subject: OUTGOING IE COMPARE

The following sites batch message counts comparing the number sent
from VistA and the number sent from local Interface Engine do not match.
Please initiate a REMEDY TICKET for each site listed referencing the Interface
Engine Module:

Site # VISTA SENT OUTGOING IE SENT
 528 25 26
 557 4 8
 589 22 23
 603 7 6
 629 8 9
 679 3 4

This comparison above shows discrepancies between batch numbers generated by a VistA site and batch numbers received by local VIE. If the number of batches in the “OUTGOING IE SENT” column is greater than the “VISTA SENT” column, batch(es) may have been duplicated. If the reverse is true, batch(es) from the site may not have been received by VIE. For example, the counts for station 528 and 603 in the above example can be interpreted as follows:

Station 528: One of the batches might be a duplicate. Use the Outgoing batch tallies report to verify this.

Station 603: It appears that one of the batches generated by the site has not been received by VIE.

All batch count comparison bulletins in the sections below can be interpreted similarly.
[bookmark: _Toc249778799][bookmark: _Toc434417015]“MVS Upload Compare” Bulletin

PAIT software on Forum tracks and compares the number of batches sent from each site to the number of batches uploaded to the AITC MVS system. Again, it is common to see a greater count uploaded, which may indicate duplication.

From: POSTMASTER@FORUM.VA.GOV [mailto:POSTMASTER@FORUM.VA.GOV]
Sent: Wednesday, September 22, 2004 1:16 PM
To:
Subject: MVS UPLOAD COMPARE

The following sites batch message counts comparing the number sent
from VistA and the number uploaded to MVS do not match. Please
initiate a REMEDY TICKET for each site listed referencing the Interface
Engine Module:

Site # VISTA SENT MVS UPLOADED

 528 25 26
 540 2 4
 557 4 8
 589 22 23
 603 7 8
 614 7 8
 629 8 9
 631 3 4
 679 3 15
[bookmark: _Toc249778800][bookmark: _Toc434417016]“Rejection Records Greater than 50” Bulletin
The PAIT software on Forum tracks total appointments rejected for each site and sends bulletins to VASD when a site has more than 50 rejections. Example:

From: POSTMASTER@FORUM.VA.GOV [mailto:POSTMASTER@FORUM.VA.GOV]
Sent: Wednesday, September 22, 2008 1:16 PM
To:
Subject: REJECTION RECORDS GREATER THAN 50
The following sites have total PAIT rejections of greater than 50 records. Please initiate a Remedy ticket for each site referencing the Scheduling PAIT.

SITE # SITE NAME TOTAL REJECTIONS
====== ========= ================
541 CLEVELAND VAMC 58

Each site should review the Rejected Transmissions [SD-PAIT REJECTED] report after each transmission is acknowledged to find which appointments were rejected and to address the problem. Some error types can be addressed by Scheduling staff without IRM assistance. See the PAIT User Manual for additional information.
1.11.8 Troubleshooting Rejection Error Code 350
If Scheduling staff at the site request IRM assistance with finding and correcting appointments rejected with Error Code 350, “HL7 date is not in proper format or is missing”, programmer access and authority may be needed. Refer to the User Guide chapter on Rejection Codes and Corrections and the following examples illustrating how to find bogus dates in appointment data.

(1) The Rejected Transmissions [SD-PAIT REJECTED] report listed error 350 for a patient’s 12/1/04 appointment. The patient’s DFN is 105723. The bogus date was found in the DESIRED DATE field, which is stored in the Appointment, multiple (“S” node) of the Patient file in the first piece of node 1:

^DPT(105723,"S",304__1201.133,0) = 5142^^^^^^3^^^^^^^^^9^^^
3040315^^^^^0^O^0

^DPT(105723,"S",3041201.133,1) = 1200104^1 <= invalid date value

^DPT(105723,"S",3041201.133,1) = 3041201^1 <= corrected

(2) The Rejected Transmissions [SD-PAIT REJECTED] report listed error 350 for a patient’s 10/11/04 appointment, but the data does not have any bogus dates. The patient’s DFN is 41221.

^DPT(41221,"S",304__1011.1018,0) = 1072^C^^^^^3^^^^^34131
^^303__1014.0845^11^9^^3413 see cancellation date/time
1^303__1014^^^^^0^O^0
^DPT(41221,"S",304__1011.1018,1) = 3041011^1 no bogus dates found on
^DPT(41221,"S",304__1011.1018,"R") = error this canceled appointment

 from the Hospital Location file (#44)
^SC(1072,"S",304__1011.1018,0) = 3041011.1018
^SC(1072,"S",304__1011.1018,1,0) = ^44.003PA^^

Since there were no bogus dates on the original appointment, check the related appointment that was made on the original appointment's cancellation date. In the example above, the cancellation date/time was 303__1014.0845 (10/14/03). Since this is the same date that another appointment was created for the patient in the same clinic, PAIT sees the new appointment as a continuation of the cancelled appointment.

Global ^DPT(41221,"S",1011103.1018
^DPT(41221,"S",1011__103.1018,0) = 1072^^^^^^3^^^^^^^^^9^^^3031014^^^^^0^^0 creation
 date
^DPT(41221,"S",1011__103.1018,1) = 1011103^1

The date in the related appointment’s internal subscript (1011103.1018) translates to 11/03/1801, which is a bogus date. This bogus date is the cause of error 350 in this example.

The next example shows both a bogus internal date subscript in the Patient file and the same bogus date in the Hospital Location file.

^DPT(5385__215543,"S",1120303.13,0) = 4532^C^^^^^3^^^^^40347^^3031105.1110^11^9^^40347^ 3031105^^^^^0^^0
^DPT(5385__215543,"S",1120303.13,1) = 3031112^1
^DPT(5385__215543,"S",1120303.13,"R") = error

from Hospital Location File #44
^SC(4532,"S",1120303.13,0) = 1120303.13
^SC(4532,"S",1120303.13,1,0) = ^44.003PA^^

	1-16

[bookmark: _Toc249778801][bookmark: _Toc434417017]SD-PAIT Forum Server Reports
[bookmark: _Toc249778802][bookmark: _Toc434417018][bookmark: _Toc167008707]PAIT Transmission Reports
The following menu can be seen in the Forum Server. Access to the PAIT Transmission Reports menu is required to view these reports:

Select FORUM Primary Menu Option: PAIT Transmission Reports

Select PAIT Transmission Reports Option: ?

 1 Completed Background Job Report
 2 All Acks Received Report
 3 Missing Sites Report
 4 Transmitted Sites Report
 5 Ack Status Report
 6 Site Message History
 7 PAIT Summary Report
[bookmark: _Toc249778803][bookmark: _Toc434417019]Completed Background Job Report
If all sites complete PAIT, the count at the bottom of this report should be at least the total number of sites from which a transmission is expected. If for some reason a site started PAIT twice, then the count is increased to reflect additional transmissions. In the example below, site 575 is listed twice, increasing the count from 129 to 130.

Information on this report is generated from the PAIT completion bulletins.

Select PAIT Transmission Reports Option: 1 Completed Background Job Report
START WITH DATE/TIME: Nov 15, 2009// (NOV 15, 2009)
GO TO DATE/TIME: LAST//
DEVICE: 0;80;9999999 UCX DEVICE

Sites - Completed Background Job		NOV 24,2009 13:24	PAGE 1
SITE				# OF		# OF			STARTED	LAST SCAN
NUMBER	COMPLETED	BATCHES	APPOINTMENTS		DATE		DATE
--

517		NOV 15, 2009 00:25	4	16702			NOV 15,2009	NOV 14,2009
529		NOV 15,2009 01:14	3	10875			NOV 15,2009	NOV 13,2009
637		NOV 15,2009 01:29	6	26334			NOV 15,2009	NOV 14,2009
610		NOV 15,2009 01:29	5	24845			NOV 15,2009	NOV 14,2009
518		NOV 15,2009 01:33	3	11825			NOV 15,2009	NOV 14,2009
515		NOV 15,2009 01:58	7	30227			NOV 15,2009	NOV 14,2009
548		NOV 15,2009 01:59	12	 57011		 	NOV 15,2009	NOV 14,2009
623		NOV 15,2009 01:19	5	23748			NOV 15,2009	NOV 14,2009
630		NOV 15,2009 02:19	11	52306			NOV 15,2009	NOV 14,2009
666		NOV 15,2009 00:21	2	7051			NOV 15,2009	NOV 14,2009
642		NOV 15,2009 02:28	9	44632			NOV 15,2009	NOV 14,2009
629		NOV 15,2009 01:30	7	30485			NOV 15,2009	NOV 13,2009
659		NOV 15,2009 02:41	12	55373			NOV 15,2009	NOV 14,2009
539		NOV 15,2009 02:53	8	35839			NOV 15,2009	NOV 14,2009
541		NOV 15,2009 02:53	20	97145			NOV 15,2009	NOV 14,2009
512		NOV 15,2009 02:54	9	43375			NOV 15,2009	NOV 14,2009
506		NOV 15,2009 02:59	8	35522			NOV 15,2009	NOV 14,2009
564		NOV 15,2009 02:07	11	54956			NOV 15,2009	NOV 14,2009
546		NOV 15,2009 03:24	14	65766			NOV 15,2009	NOV 14,2009
509		NOV 15,2009 03:29	6	27474			NOV 15,2009	NOV 14,2009
608		NOV 15,2009 03:32	4	17990			NOV 15,2009	NOV 14,2009
689		NOV 15,2009 03:34	10	47627			NOV 15,2009	NOV 14,2009
658		NOV 15,2009 03:43	7	34859			NOV 15,2009	NOV 14,2009
556		NOV 15,2009 02:45	6	28382			NOV 15,2009	NOV 14,2009
557		NOV 15,2009 04:07	4	19217			NOV 15,2009	NOV 14,2009
553		NOV 15,2009 04:11	7	34412			NOV 15,2009	NOV 14,2009
542		NOV 15,2009 04:21	3	11896			NOV 15,2009	NOV 14,2009
626		NOV 15,2009 03:21	14	66816			NOV 15,2009	NOV 14,2009
562		NOV 15,2009 04:26	5	22421			NOV 15,2009	NOV 14,2009
531		NOV 15,2009 02:27	4	18505			NOV 15,2009	NOV 14,2009
552		NOV 15,2009 04:34	6	28769			NOV 15,2009	NOV 14,2009
402		NOV 15,2009 04:37	7	31534			NOV 15,2009	NOV 14,2009
504		NOV 15,2009 03:43	6	25049			NOV 15,2009	NOV 14,2009
668		NOV 15,2009 01:44	5	20153			NOV 15,2009	NOV 14,2009
603		NOV 15,2009 04:46	8	38493			NOV 15,2009	NOV 14,2009
521		NOV 15,2009 03:54	10	45246			NOV 15,2009	NOV 14,2009
583		NOV 15,2009 05:03	14	66695			NOV 15,2009	NOV 14,2009
613		NOV 15,2009 05:06	8	37082			NOV 15,2009	NOV 14,2009
578		NOV 15,2009 04:08	11	53210			NOV 15,2009	NOV 14,2009
646		NOV 15,2009 05:08	10	45822			NOV 15,2009	NOV 14,2009
679		NOV 15,2009 04:10	3	11456			NOV 15,2009	NOV 14,2009
672		NOV 15,2009 06:08	20	96451			NOV 15,2009	NOV 14,2009
652		NOV 15,2009 05:17	10	48938			NOV 15,2009	NOV 14,2009
585		NOV 15,2009 04:19	4	16095			NOV 15,2009	NOV 14,2009
503		NOV 15,2009 05:19	4	17867			NOV 15,2009	NOV 14,2009
573		NOV 15,2009 05:22	21	103169			NOV 15,2009	NOV 14,2009
561		NOV 15,2009 05:26	11	52359			NOV 15,2009	NOV 14,2009
657		NOV 15,2009 04:25	19	92538			NOV 15,2009	NOV 14,2009
502		NOV 15,2009 04:28	5	21931			NOV 15,2009	NOV 14,2009
663		NOV 15,2009 02:33	13	60648			NOV 15,2009	NOV 14,2009
436		NOV 15,2009 03:38	5	23870			NOV 15,2009	NOV 14,2009
534		NOV 15,2009 05:38	8	38071			NOV 15,2009	NOV 14,2009
693		NOV 15,2009 05:49	9	44078			NOV 15,2009	NOV 14,2009
528		NOV 15,2009 05:49	28	138874			NOV 15,2009	NOV 14,2009
678		NOV 15,2009 03:56	10	46186			NOV 15,2009	NOV 14,2009
580		NOV 15,2009 04:56	21	101051			NOV 15,2009	NOV 14,2009
575		NOV 15,2009 04:14	3	13431			NOV 15,2009	NOV 14,2009
600		NOV 15,2009 03:15	9	44893			NOV 15,2009	NOV 14,2009
648		NOV 15,2009 03:17	10	47381			NOV 15,2009	NOV 14,2009
674		NOV 15,2009 05:18	19	94182			NOV 15,2009	NOV 14,2009
589		NOV 15,2009 05:25	25	122231			NOV 15,2009	NOV 14,2009
598		NOV 15,2009 05:27	11	54847			NOV 15,2009	NOV 14,2009
695		NOV 15,2009 05:32	13	63207			NOV 15,2009	NOV 14,2009
688		NOV 15,2009 06:48	8	37499			NOV 15,2009	NOV 14,2009
605		NOV 15,2009 03:53	13	63374			NOV 15,2009	NOV 14,2009
501		NOV 15,2009 05:07	10	47503			NOV 15,2009	NOV 14,2009
687		NOV 15,2009 04:08	2	8141			NOV 15,2009	NOV 13,2009
653		NOV 15,2009 04:22	4	16470			NOV 15,2009	NOV 14,2009
570		NOV 15,2009 04:30	4	19230			NOV 15,2009	NOV 14,2009
463		NOV 15,2009 04:12	3	10946			NOV 15,2009	NOV 14,2009
644		NOV 15,2009 06:13	10	48525			NOV 15,2009	NOV 14,2009
595		NOV 15,2009 08:47	9	41465			NOV 15,2009	NOV 14,2009
358		NOV 15,2009 22:12	1	2893			NOV 15,2009	NOV 13,2009
640		NOV 15,2009 06:22	11	53296			NOV 15,2009	NOV 14,2009
691		NOV 15,2009 06:51	18	87870			NOV 15,2009	NOV 14,2009
614		NOV 15,2009 09:39	9	43469			NOV 15,2009	NOV 14,2009
460		NOV 15,2009 13:26	5	20288			NOV 15,2009	NOV 14,2009
676		NOV 15,2009 13:16	4	16268			NOV 15,2009	NOV 14,2009
620		NOV 15,2009 14:44	7	33414			NOV 15,2009	NOV 14,2009
649		NOV 15,2009 16:00	5	22797			NOV 15,2009	NOV 14,2009
607		NOV 15,2009 17:24	8	35359			NOV 15,2009	NOV 14,2009
650		NOV 15,2009 18:27	6	25412			NOV 15,2009	NOV 14,2009
596		NOV 15,2009 18:34	7	33352			NOV 15,2009	NOV 14,2009
516		NOV 15,2009 18:39	25	123815			NOV 15,2009	NOV 14,2009
632		NOV 15,2009 18:46	7	34688			NOV 15,2009	NOV 14,2009
635		NOV 15,2009 17:46	10	47618			NOV 15,2009	NOV 14,2009
437		NOV 15,2009 18:44	6	29512			NOV 15,2009	NOV 14,2009
438		NOV 15,2009 18:44	5	22320			NOV 15,2009	NOV 14,2009
667		NOV 15,2009 18:50	8	37578			NOV 15,2009	NOV 14,2009
656		NOV 15,2009 18:52	12	56445			NOV 15,2009	NOV 14,2009
581		NOV 15,2009 19:58	6	29727			NOV 15,2009	NOV 14,2009
618		NOV 15,2009 19:18	18	87425			NOV 15,2009	NOV 14,2009
565		NOV 15,2009 20:25	8	36523			NOV 15,2009	NOV 14,2009
757		NOV 15,2009 20:27	6	29106			NOV 15,2009	NOV 14,2009
544		NOV 15,2009 20:32	13	60081			NOV 15,2009	NOV 14,2009
568		NOV 15,2009 18:41	5	24458			NOV 15,2009	NOV 14,2009
508		NOV 15,2009 20:43	13	61307			NOV 15,2009	NOV 14,2009
523		NOV 15,2009 20:47	13	61031			NOV 15,2009	NOV 14,2009
636		NOV 15,2009 20:03	22	107568			NOV 15,2009	NOV 14,2009
442		NOV 15,2009 19:27	4	18018			NOV 15,2009	NOV 14,2009
538		NOV 15,2009 21:30	5	21433			NOV 15,2009	NOV 14,2009
655		NOV 15,2009 21:36	6	26079			NOV 15,2009	NOV 14,2009
660		NOV 15,2009 19:37	6	25735			NOV 15,2009	NOV 14,2009
692		NOV 15,2009 19:28	4	16406			NOV 15,2009	NOV 13,2009
590		NOV 15,2009 22:32	7	32764			NOV 15,2009	NOV 14,2009
526		NOV 15,2009 22:35	5	24867			NOV 15,2009	NOV 14,2009
673		NOV 15,2009 22:51	22	107336			NOV 15,2009	NOV 14,2009
558		NOV 15,2009 23:02	10	46872			NOV 15,2009	NOV 14,2009
631		NOV 15,2009 23:12	3	12512			NOV 15,2009	NOV 14,2009
550		NOV 15,2009 22:12	7	33890			NOV 15,2009	NOV 14,2009
654		NOV 15,2009 20:22	7	34674			NOV 15,2009	NOV 14,2009
540		NOV 15,2009 23:23	6	25206			NOV 15,2009	NOV 14,2009
405		NOV 15,2009 23:23	5	20190			NOV 15,2009	NOV 14,2009
537		NOV 15,2009 22:26	12	56317			NOV 15,2009	NOV 14,2009
612		NOV 15,2009 20:34	13	61623			NOV 15,2009	NOV 14,2009
621		NOV 15,2009 23:44	9	41958			NOV 15,2009	NOV 14,2009
586		NOV 15,2009 22:49	8	35322			NOV 15,2009	NOV 14,2009
520		NOV 15,2009 22:59	12	59018			NOV 15,2009	NOV 14,2009
519		NOV 15,2009 23:12	2	9746			NOV 15,2009	NOV 14,2009
619		NOV 15,2009 23:49	8	37651			NOV 15,2009	NOV 14,2009
593		NOV 15,2009 21:51	8	35926			NOV 15,2009	NOV 14,2009
554		NOV 15,2009 23:08	10	47296			NOV 15,2009	NOV 14,2009
459		NOV 15,2009 20:13	3	13874			NOV 15,2009	NOV 13,2009
671		NOV 16,2009 00:20	20	96171			NOV 15,2009	NOV 14,2009
662		NOV 15,2009 22:39	8	35149			NOV 15,2009	NOV 14,2009
756		NOV 15,2009 23:44	7	30525			NOV 15,2009	NOV 14,2009
549		NOV 16,2009 00:59	21	100530			NOV 15,2009	NOV 14,2009
664		NOV 16,2009 01:12	11	53317			NOV 15,2009	NOV 14,2009
675		NOV 16,2009 13:51	18	87650			NOV 16,2009	NOV 15,2009
575		NOV 17,2009 15:21	1	2433			NOV 17,2009	NOV 16,2009
COUNT 130
[bookmark: _Toc249778804][bookmark: _Toc434417020]All Acks Received Report
Each application acknowledgement from AITC generates a bulletin to the SD-PAIT local Mail Group and to the Forum Server. The example below shows the Forum Server report with only those sites that have received acknowledgements for all batches.

Select PAIT Transmission Reports Option: 2 All Acks Received Report
* Previous selection: RUN COMPLETION DATE from Jan 12,2009 to Jan 20,2009@24
:00
START WITH RUN COMPLETION DATE: Jan 12,2009// Feb 1 (FEB 01, 2009)
GO TO RUN COMPLETION DATE: LAST//
DEVICE: 0;80;9999999 UCX DEVICE

All Acks Received Report FEB 6,2009 15:19 PAGE 1
 Site Run Completed Acks
--
 358 FEB 1,2009 1 of 1
 402 FEB 1,2009 8 of 8
 405 FEB 1,2009 5 of 5
 436 FEB 1,2009 6 of 6
 437 FEB 1,2009 7 of 7
 438 FEB 1,2009 5 of 5
 442 FEB 1,2009 4 of 4
 459 FEB 1,2009 3 of 3
 460 FEB 1,2009 5 of 5
 463 FEB 1,2009 3 of 3

COUNT 10
[bookmark: _Toc249778805][bookmark: _Toc434417021]Missing Sites Report
If any site has not started PAIT, it is listed in this Forum Server report:

Select PAIT Transmission Reports Option: 3 Missing Sites Report
* Previous selection: REPORT DATE from Feb 1,2009
START WITH REPORT DATE: Feb 1,2009// (FEB 01, 2009)
GO TO REPORT DATE: LAST//
DEVICE: 0;80;999999 UCX DEVICE
Missing Site Report FEB 6,2009 15:20 PAGE 1
MISSING SITE
#
SITE NAME
 REPORT DATE

 *** NO RECORDS TO PRINT ***
[bookmark: _Toc249778806][bookmark: _Toc434417022]Transmitted Sites Report
The following is an example of the Forum Server Transmitted Sites Report, which is a less comprehensive version of the Completed Background Job Report above:

Select PAIT Transmission Reports Option: 4 Transmitted Sites Report

 * Previous selection: REPORT DATE from Nov 1,2009
 START WITH REPORT DATE: Nov 1,2009// NOV 15 (NOV 15, 2009)
 GO TO REPORT DATE: LAST//
DEVICE: 0;80;99999999 UCX DEVICE

Transmitted Sites Report NOV 24,2009 13:37 PAGE 1
SITE #	SITE NAME		TOTAL RECORDS	TOTAL BATCHES	REPORT DATE

502	ALEXANDRIA		21931			5			NOV 18,2009
671	ALM MEM VA		96171			20			NOV 18,2009
503	ALTOONA		17867			4			NOV 18,2009
504	AMARILLO V		25098			7			NOV 18,2009
463	ANCHORAGE		10946			3			NOV 18,2009
506	ANN ARBOR		45522			10		 	NOV 18,2009
637	ASHEVILLE		52668			12			NOV 18,2009
509	AUGUSTA		27474			6			NOV 18,2009
512	BALTIMORE		73375			15			NOV 18,2009
515	BATTLE CRE		60454			14			NOV 18,2009
516	BAY PINES		123815			25			NOV 18,2009
517	BECKLEY		33404			8			NOV 18,2009
518	BEDFORD		30475			8			NOV 18,2009
520	BILOXI			59018			12			NOV 18,2009
521	BIRMINGHAM		45246			10			NOV 18,2009
531	BOISE			18505			4			NOV 18,2009
523	BOSTON		61031			13			NOV 18,2009
526	BRONX			24867			5			NOV 18,2009
528	BUFFALO		163874			33			NOV 18,2009
529	BUTLER			21750			6			NOV 18,2009
534	CHARLESTON		38071			8			NOV 18,2009
442	CHEYENNE		18018			4			NOV 18,2009
537	CHICAGO WE		56317			12			NOV 18,2009
538	CHILLICOTH		21433			5			NOV 18,2009
539	CINCINNATI		45839			10			NOV 18,2009
540	CLARKSBURG		25206			6			NOV 18,2009
541	CLEVELAND		157145			32			NOV 18,2009
542	COATESVILL		11896			3 			NOV 18,2009
544	COLUMBIA		60081			13			NOV 18,2009
757	COLUMBUS		29106			6			NOV 18,2009
549	DALLAS			100530			21			NOV 18,2009
552	DAYTON		28769			6 			NOV 18,2009
508	DECATUR		61307			13			NOV 18,2009
554	DENVER		47296			10			NOV 18,2009
553	DETROIT VA		39412			8			NOV 18,2009
557	DUBLIN			19217			4			NOV 18,2009
558	DURHAM		46872			10			NOV 18,2009
561	EAST ORANG		52359			11			NOV 18,2009
756	EL PASO VA		30525			7			NOV 18,2009
562	ERIE			22421			5			NOV 18,2009
437	FARGO			29512			6			NOV 18,2009
564	FAYETTEVIL		89956			18			NOV 18,2009
565	FAYETTEVIL		36523			8			NOV 18,2009
436	FORT HARRI		23870			5			NOV 18,2009
568	FORT MEADE		24458			5			NOV 18,2009
570	FRESNO		19230			4			NOV 18,2009
573	GAINESVILL		138169			28			NOV 18,2009
575	GRAND JUNC		18297			5			NOV 18,2009
691	GREATER LO		87870			18			NOV 18,2009
590	HAMPTON		32764			7			NOV 18,2009
578	HINES			53210			11			NOV 18,2009
459	HONOLULU		13874			3			NOV 18,2009
580	HOUSTON		101051			21			NOV 18,2009
581	HUNTINGTON		29727			6			NOV 18,2009
583	INDIANAPOL		66695			14			NOV 18,2009
585	IRON MOUNT		16095			4 			NOV 18,2009
586	JACKSON		35322			8			NOV 18,2009
595	LEBANON		41465			9			NOV 18,2009
596	LEXINGTON		33352			7			NOV 18,2009
598	LITTLE ROC		54847			11			NOV 18,2009
605	LOMA LINDA		63374			13			NOV 18,2009
600	LONG BEACH		44893			9			NOV 18,2009
603	LOUISVILLE		38493			8			NOV 18,2009
607	MADISON		35359			8			NOV 18,2009
608	MANCHESTER		17990			4			NOV 18,2009
358	MANILA			2893			1			NOV 18,2009
612	MARTINEZ		61623			13			NOV 18,2009
613	MARTINSBUR		37082			8			NOV 18,2009
614	MEMPHIS		43469			9			NOV 18,2009
546	MIAMI			100766			21			NOV 18,2009
695	MILWAUKEE		63207			13			NOV 18,2009
618	MINNEAPOLI		87425			18			NOV 18,2009
619	MONTGOMERY		37651			8			NOV 18,2009
621	MOUNTAIN H		41958			9			NOV 18,2009
623	MUSKOGEE		47496			10			NOV 18,2009
649	N.ARIZONA		45836			10			NOV 18,2009
501	N.MEXICO V		47503			10			NOV 18,2009
626	NASHVILLE		66816			14			NOV 18,2009
629	NEW ORLEAN		45970			11			NOV 18,2009
630	NEW YORK		104612			22			NOV 18,2009
556	NORTH CHIC		28382			6			NOV 18,2009
631	NORTHAMPTO		12512			3			NOV 18,2009
610	NORTHERN H		49690			10			NOV 18,2009
632	NORTHPORT		34688			7			NOV 18,2009
635	OKLAHOMA C		926304			192			NOV 18,2009
636	OMAHA			107568			22			NOV 18,2009
640	PALO ALTO		53296			11			NOV 18,2009
642	PHILADELPH		79632			16			NOV 18,2009
644	PHOENIX		48525			10			NOV 18,2009
646	PITTSBURGH		45822			10			NOV 18,2009
648	PORTLAND		47381			10			NOV 18,2009
650	PROVIDENCE		25412			6			NOV 18,2009
652	RICHMOND		48938			10			NOV 18,2009
678	S.ARIZONA		46186			10			NOV 18,2009
655	SAGINAW		26079			6			NOV 18,2009
658	SALEM			34859			7			NOV 18,2009
659	SALISBURY		95373			20			NOV 18,2009
660	SALT LAKE		25735			6			NOV 18,2009
664	SAN DIEGO		53317			11			NOV 18,2009
662	SAN FRANCI		35149			8			NOV 18,2009
672	SAN JUAN		96451			20			NOV 18,2009
666	SHERIDAN		12051			3			NOV 18,2009
667	SHREVEPORT		37578			8			NOV 18,2009
438	SIOUX FALL		22320			5			NOV 18,2009
668	SPOKANE		20153			5			NOV 18,2009
656	ST CLOUD		56445			12			NOV 18,2009
673	TAMPA			107336			22			NOV 18,2009
674	TEMPLE			94182			19			NOV 18,2009
402	TOGUS			63068			14			NOV 18,2009
676	TOMAH			16268			4			NOV 18,2009
679	TUSCALOOSA		11456			3			NOV 18,2009
657	VA HEARTLA		92538			19			NOV 18,2009
589	VA HEARTLA		132231			27			NOV 18,2009
620	VA HUDSON		33414			7			NOV 18,2009
550	VA ILLIANA		33890			7			NOV 18,2009
675	VA MEDICAL		87650			18			NOV 18,2009
663	VA PUGET S		60648			13			NOV 18,2009
654	VA RENO		34674			7			NOV 18,2009
653	VA ROSEBUR		16470			4			NOV 18,2009
593	VA SOUTH N		35926			8			NOV 18,2009
692	VA SOUTHER		16406			4			NOV 18,2009
548	W PALM BEA		114022			24			NOV 18,2009
519	W.TEXAS VA		9746			2			NOV 18,2009
687	WALLA WALL		8141			2			NOV 18,2009
688	WASHINGTON		37499			8			NOV 18,2009
689	WEST HAVEN		57627			12			NOV 18,2009
405	WHITE RIVE		20190			5			NOV 18,2009
693	WILKES BAR		44078			9			NOV 18,2009
460	WILMINGTON		20288			5			NOV 18,2009

COUNT 129
[bookmark: _Toc249778807][bookmark: _Toc434417023]Ack Status Report
This report is similar to the All Ack’s Received report described above but shows more detail about each individual batch acknowledgement by site.

Select PAIT Transmission Reports Option: 5 Ack Status Report
* Previous selection: DATE/TIME from Jan 12,2009 to Jan 23,2009@24:00
START WITH DATE/TIME: Jan 12,2009// Feb 1 2009 (FEB 01, 2009)
GO TO DATE/TIME: LAST//
DEVICE: 0;80;9999__9999 UCX DEVICE

ACK STATUS REPORT					FEB 6,2009 15:21 PAGE 1
SITE					ACKS
NUMBER	RUN Ack STATUS	COMPLETE	DATE/TIME
--

358		1 of 1			YES		FEB 2,2009 16:21

SUBCOUNT 1
402		1 of 8					FEB 2,2009 17:05
402		2 of 8					FEB 2,2009 17:05
402		3 of 8					FEB 2,2009 17:05
 402		4 of 8					FEB 2,2009 17:05
 402		5 of 8					FEB 2,2009 17:05
402		6 of 8					FEB 2,2009 17:06
402		7 of 8					FEB 2,2009 17:06
402		8 of 8			YES		FEB 2,2009 17:06

SUBCOUNT 8
405		1 of 5					FEB 2,2009 22:00
405		2 of 5					FEB 2,2009 22:00
405		3 of 5					FEB 2,2009 22:00
405		4 of 5					FEB 2,2009 22:00
405		5 of 5			YES		FEB 2,2009 22:00

SUBCOUNT 5
[bookmark: _Toc249778808][bookmark: _Toc434417024]Site Bulletin History
This report shows the timing of each phase of the transmission for each site:

Select PAIT Transmission Reports Option: 6 Site Message History
DEVICE: 0;80;9999999 UCX DEVICE

PAIT TRANSMISSION LOG LIST FEB 6,2009 15:22 PAGE 1
SITE
NUMBER	MESSAGE TYPE				DATE/TIME
--

358		STARTED TRANSMISSION		EB 1,2009 09:00
358		BACKGROUND JOB COMPLETE		FEB 1,2009 09:14
358		ACKNOWLEDGMENT			FEB 2,2009 16:21
402		STARTED TRANSMISSION		FEB 1,2009 04:00
402		BACKGROUND JOB COMPLETE		FEB 1,2009 04:42
402		ACKNOWLEDGMENT			FEB 2,2009 17:05
402		ACKNOWLEDGMENT			FEB 2,2009 17:05
402		ACKNOWLEDGMENT			FEB 2,2009 17:05
402		ACKNOWLEDGMENT			FEB 2,2009 17:05
402		ACKNOWLEDGMENT			FEB 2,2009 17:05
402		ACKNOWLEDGMENT 			FEB 2,2009 17:06
402		ACKNOWLEDGMENT			FEB 2,2009 17:06
402		ACKNOWLEDGMENT			FEB 2,2009 17:06
405		STARTED TRANSMISSION		FEB 1,2009 23:00
405		BACKGROUND JOB COMPLETE		FEB 1,2009 23:20
405		ACKNOWLEDGMENT			FEB 2,2009 22:00
405		ACKNOWLEDGMENT			FEB 2,2009 22:00
405		ACKNOWLEDGMENT 			FEB 2,2009 22:00
405		ACKNOWLEDGMENT			FEB 2,2009 22:00
405		ACKNOWLEDGMENT			FEB 2,2009 22:00
436		STARTED TRANSMISSION		FEB 1,2009 05:00
436		BACKGROUND JOB COMPLETE		FEB 1,2009 05:33
436		ACKNOWLEDGMENT			FEB 2,2009 17:05
436		ACKNOWLEDGMENT			FEB 2,2009 17:05
436		ACKNOWLEDGMENT			FEB 2,2009 17:05
436		ACKNOWLEDGMENT			FEB 2,2009 17:05
436		ACKNOWLEDGMENT			FEB 2,2009 17:06
436		ACKNOWLEDGMENT			FEB 2,2009 17:06
[bookmark: _Toc249778809][bookmark: _Toc434417025]PAIT Summary Report
This report summarizes the state of each phase of the PAIT transmission for each site. A legend showing the meanings of column headings appears at the end of the report.

Select PAIT Transmission Reports Option: 7 PAIT SUMMARY REPORT

PAIT Summary Report

Site #	NAME			START		BACKGRND	ACKS		V 	O 	M

358	MANILA-RO		Started		Finished	Complete	1	3
402 TOGUS MAINE VAMC	Started		Finished	Complete	6	6
405 WHITE RIVER JCT VA	Started		Finished	None		3	3
436 MONTANA HCS		Started		Finished	Complete	4	4
437 FARGO VAMROC		Started		Finished	Complete	5	5
438 SIOUX FALLS VAMROC	Started		Finished	Complete	4	4
442 CHEYENNE VAMC		Started		Finished	Complete	1	3
459 VA PACIFIC ISLANDS	Started		Finished	Complete	3	3
460 WILMINGTON VAMC	Started		Finished 	Compete	4	4
463 ALASKA VAHSRO		Started		Finished	Complete	2	2
501 NEW MEXICO HCS		Started		Finished	Complete	8	8
502 ALEXANDRIA VAMC	Started		Finished	Complete	4	4
503 ALTOONA			Started		Finished	Complete	4	4
504 AMARILLO HCS		Started		Finished	None		6	6
506 ANN ARBOR VAMC		Started		Finished	Complete	6	6
508 ATLANTA VAMC		Started		Finished	Complete	10	10
509 AUGUSTA VAMC		Started		Finished	Complete	5	5
512 BALTIMORE MD VAMC	Started		Finished	Complete	9	9
515 BATTLE CREEK VAMC	Started		Finished	Complete	6	6
516 BAY PINES VA HCS	Started		Finished	Complete	18	18
517 BECKLEY VAMC		Started		Finished	Complete	3	3
518 BEDFORD VAMC		Started		Finished	Complete	5	5
519 WEST TEXAS HCS		Started		Finished	Complete	3	3
520 BILOXI VAMC		Started		Finished	Complete	10	10
521 BIRMINGHAM VAMC	Started		Finished	Complete	8	8
523 BOSTON HCS VAMC	Started		Finished	Complete	12	12
526 BRONX VAMC		Started		Finished	Complete	5	5
528 UPSTATE NEW YORK H	Started		Finished	Complete	27	27
529 BUTLER			Started		Finished	Complete	2	2
531 BOISE VAMC		Started		Finished	Complete	4	 4
534 CHARLESTON VAMC	Started		Finished	Complete	7	7
537 JESSE BROWN VAMC	Started		Finished	Complete	12	12
538 CHILLICOTHE, OH VA	Started		Finished	Complete	4	4
539 CINCINNATI		Started		Finished	Complete	6	6
540 CLARKSBURG VAMC	Started		Finished	Complete	5	5
541 CLEVELAND VAMC		Started		Finished	Complete	19	19
542 COATESVILLE VAMC	Started		Finished	Complete	3	3
544 COLUMBIA, SC VAMC	Started		Finished	Complete	10	10
546 MIAMI VAMC		Started		Finished	None		25
548 WEST PALM BEACH VA	Started		Finished	Complete	12	12
549 NORTH TEXAS HCS	Started		Finished	Complete	16	16
550 ILLIANA HCS		Started		Finished	Complete	6	6
552 DAYTON			Started		Finished	Complete	5	5
553 DETROIT, MI VAMC	Started		Finished	Complete 	6	6
554 EASTERN COLORADO H	Started		Finished	Complete	8	8
556 NORTH CHICAGO VAMC	Started		Finished	Complete	5	5
557 DUBLIN VAMC		Started		Finished	Complete	4	4
558 DURHAM VAMC		Started		Finished	Complete	8	8
561 EAST ORANGE-VA NEW	Started		Finished	Complete	9	9
562 ERIE VAMC		Started		Finished	Complete	4	4
564 FAYETTEVILLE AR 		Started		Finished	Complete	7	7
565 FAYETTEVILLE NC VA	Started		Finished	Complete	7	7
568 BLACK HILLS HCS		Started		Finished	Complete	5	5
570 CENTRAL CALIFORNIA	Started		Finished	Complete	4	4
573 N. FLORIDA/S. GEOR	Started		Finished	In Progress	20	20
575 GRAND JUNCTION VA	Started		Finished	Complete	2	2
578 HINES, IL VAMC		Started		Finished	Complete	11	11
580 HOUSTON VAMC		Started		Finished	Complete	18	18
581 HUNTINGTON VAMC	Started		Finished	Complete	6	6
583 INDIANAPOLIS VAMC	Started		Running	None	 10
585 IRON MOUNTAIN VAMC	Started		Finished	Complete	3	3
586 JACKSON VAMC		Started		Finished	Complete	7	7
589 VA HEARTLAND – WES	Started		Finished	Complete	21	21
590 HAMPTON (VAMC) 	Started		Finished	Complete	6	6
593 SOUTHERN NEVADA HC	Started		Finished	Complete	6	6
595 LEBANON VAMC		Started		Finished	Complete	7	7
596 LEXINGTON-LD VAMC	Started		Finished	Complete	6	6
598 CENTRAL ARKANSAS H	Started		Finished	Complete	10	10
600 LONG BEACH,CA VAMC	Started		Finished	Complete	8	8
603 LOUISVILLE, KY VAM	Started		Finished	Complete	6	6
605 LOMA LINDA VAMC	Started		Finished	Complete	11	11
607 MADISON, WI VA HOS	Started		Finished	Complete	6	6
608 MANCHESTER VAMC	Started		Finished	Complete	3	3
610 MARION, IN		Started		Finished	Complete	5	5
612 NORTHERN CALIFORNI	Started		Finished	Complete	10	10
613 MARTINSBURG VAMC	Started		Finished	None		7
614 MEMPHIS VAMC		Started		Finished	Complete	8	8
618 MINNEAPOLIS VAMC	Started		Finished	Complete	15	15
619 CENTRAL ALABAMA HC	Started		Finished	Complete	6	6
620 HUDSON VALLEY HCS	Started		Finished	Complete	6	6
621 MOUNTAIN HOME VAMC	Started		Finished	Complete	6	6
623 JACK C. MONTGOMERY	Started		Finished	Complete	4	4
626 TENNESSEE VALLEY H	Started		Finished	Complete	12	12
629 SE Louisiana Veter	Started		Finished	Complete	5	5
630 NEW YORK HHS		Started		Finished	Complete	12	12
631 NORTHAMPTON VAMC	Started		Finished	Complete	3	3
632 NORTHPORT		Started		Finished	Complete	7	7
635 OKLAHOMA CITY VAMC	Started		Finished	Complete	8	8
636 VA NWIHS, OMAHA DI	Started		Finished	Complete	19	19
637 ASHEVILLE VAMC		Started		Finished	Complete	5	5
640 PALO ALTO HCS		Started		Finished	Complete	10	10
642 PHILADELPHIA, PA V	Started		Finished	Complete	11	11
644 PHOENIX VAMC		Started		Finished	Complete	8	9
646 PITTSBURGH (UD), P	Started		Finished	Complete	8	8
648 PORTLAND (OR) VAMC	Started		Finished	Complete	9	9
649 NORTHERN ARIZONA H	Started		Finished	Complete	4	4
650 PROVIDENCE VAMC	Started 	Finished	Complete	5	6
652 RICHMOND VAMC		Started		Finished	Complete	8	8
653 ROSEBURG HCS		Started		Finished	Complete	4	4
654 SIERRA NEVADA HCS	Started		Finished	Complete	6	6
655 SAGINAW			Failed 		Unknown	None
656 ST. CLOUD VAMC		Started		Finished	Complete	8	8
657 ST. LOUIS MO VAMC-	Started		Finished	Complete	18	18
658 SALEM VAMC		Started 	Finished 	Complete	9	9
660 SALT LAKE CITY HCS	Started		Finished	Complete	5	5
662 SAN FRANCISCO VAMC	Started		Finished	Complete	6	6
663 PUGET SOUND HCS	Started		Finished	Complete	11	11
664 SAN DIEGO HCS		Started		Finished	Complete	10	10
666 SHERIDAN, WY VAMC	Started		Finished	Complete	2	2
667 SHREVEPORT VAMC	Started		Finished	Complete	8	8
668 SPOKANE VAMC		Started		Finished	Complete	4	4
671 SOUTH TEXAS HCS	Started		Finished	Complete	16	16
672 SAN JUAN VAMC		Started		Finished	Complete	18	18
673 TAMPA VAMC		Started		Finished	Complete	28	33
674 CENTRAL TEXAS HCS	Started		Finished	Complete	18	18
676 TOMAH VAMC		Started		Finished	Complete	4	4
678 SOUTHERN ARIZONA V	Started		Finished	Complete	7	7
679 TUSCALOOSA		Started		Finished	Complete	3	3
687 WALLA WALLA VAMC	Started		Finished	Complete	2	2
688 WASHINGTON		Started		Finished	Complete	7	7
689 CONNECTICUT HCS	Started		Finished	Complete	9	9
691 WEST LA VAMC		Started		Finished	None		16	25
692 WHITE CITY VAMC		Started		Finished	Complete	7	7
693 WILKES-BARRE VAMC	Started		Finished	Complete	8	8
695 MILWAUKEE VAMC	Started		Finished	Complete	12	12
756 EL PASO VA HCS		Started		Finished	Complete	5 	5
757 COLUMBUS VAMC		Started		Finished	Complete	5	5

Note: Columns O and M are listed only if the related data is received in bulletins sent to the Forum Server by Vitria and AITC.

The following warnings are listed after the status summary if applicable:

WARNING - the following sites failed to start PAIT:

655	SAGINAW

WARNING - the following sites have not completed PAIT:

583	INDIANAPOLIS VAMC
655	SAGINAW

WARNING - the following sites have not received all Acks:

405	WHITE RIVER JCT VA	STATUS OF ACK'S - None
504	AMARILLO HCS		STATUS OF ACK'S - None
546	MIAMI VAMC		STATUS OF ACK'S - None
573	N. FLORIDA/S. GEOR	STATUS OF ACK'S - In Progress
691	WEST LA VAMC		STATUS OF ACK'S - None

WARNING - the following sites have miss-matched message counts:

VistA		AITC

358	MANILA-RO			3004
402	TOGUS MAINE VAMC		26271
405	WHITE RIVER JCT VA		14135
436	MONTANA HCS			18616
437	FARGO VAMROC		21395
438	SIOUX FALLS VAMROC		18960
442	CHEYENNE VAMC		182
459	VA PACIFIC ISLANDS		11635
460	WILMINGTON VAMC		16991
463	ALASKA VAHSRO		7089
501	NEW MEXICO HCS		39529
502	ALEXANDRIA VAMC		19741
503	ALTOONA			16864
504	AMARILLO HCS			27031
506	ANN ARBOR VAMC		25938
508	ATLANTA VAMC			45767
509	AUGUSTA VAMC		20942
512	BALTIMORE MD VAMC		43858
515	BATTLE CREEK VAMC		26767
516	BAY PINES VA HCS		88976
517	BECKLEY VAMC			13623
518	BEDFORD VAMC		22603
519	WEST TEXAS HCS		10580
520	BILOXI VAMC			46886
521	BIRMINGHAM VAMC		37781
523	BOSTON HCS VAMC		58400
526	BRONX VAMC			22011
528	UPSTATE NEW YORK H		130025
529	BUTLER				8744
531	BOISE VAMC			16894
534	CHARLESTON VAMC		32950
537	JESSE BROWN VAMC		56003
538	CHILLICOTHE, OH VA		17811
539	CINCINNATI			29305
540	CLARKSBURG VAMC		20125
541	CLEVELAND VAMC		93463
542	COATESVILLE VAMC		11359
544	COLUMBIA, SC VAMC		48305
546	MIAMI VAMC			120945
548	WEST PALM BEACH VA		55131
549	NORTH TEXAS HC		76556
550	ILLIANA HCS			27213
552	DAYTON 			24283
553	DETROIT, MI VAMC		28668
554	EASTERN COLORADO H		35923
556	NORTH CHICAGO VAMC	20907
557	DUBLIN VAMC			15815
558	DURHAM VAMC			36110
561	EAST ORANGE-VA NEW		44500
562	ERIE VAMC			18738
564	FAYETTEVILLE AR		34699
565	FAYETTEVILLE NC VA		33461
568	BLACK HILLS HCS		21486
570	CENTRAL CALIFORNIA		17095
573	N. FLORIDA/S. GEOR		96887
575	HINES, IL VAMC		52607
580	HOUSTON VAMC		85782
581	HUNTINGTON VAMC		26936
585	IRON MOUNTAIN VAMC		13724
586	VA HEARTLAND – WES		103454
590	HAMPTON (VAMC)		25558
593	SOUTHERN NEVADA HC	29728
595	LEBANON VAMC		31286
596	LEXINGTON-LD VAMC		28195
598	CENTRAL ARKANSAS H		45188
600	LONG BEACH,CA VAMC		37473
603	LOUISVILLE, KY VAM		29980
605	LOMA LINDA VAMC		51991
607	MADISON, WI VA HOS		29861
608	MANCHESTER VAMC		14517
610	MARION, IN			24562
612	NORTHERN CALIFORNI		49929
613	MARTINSBURG VAMC		32660
614	MEMPHIS VAMC		36727
618	MINNEAPOLIS VAMC		71486
619	CENTRAL ALABAMA HC		28608
620	HUDSON VALLEY HCS		29391
621	MOUNTAIN HOME VAMC	28379
623	JACK C. MONTGOMERY		18237
626	TENNESSEE VALLEY H		57671
629	SE Louisiana Veter		23249
630	NEW YORK HHS		57198
631	NORTHAMPTON VAMC		10314
632	NORTHPORT			30291
635	OKLAHOMA CITY VAMC		36966
636	VA NWIHS, OMAHA DI		91971
637	ASHEVILLE VAMC		21684
640	PALO ALTO HCS		48810
642	PHILADELPHIA, PA V		50608
644	PHOENIX VAMC			37633
646	PITTSBURGH (UD), P		37892
648	PORTLAND (OR) VAMC		43690
649	NORTHERN ARIZONA H		17614
650	PROVIDENCE VAMC		23992
652	RICHMOND VAMC		39330
653	ROSEBURG HCS		15689
654	SIERRA NEVADA HCS		27711
656	ST. CLOUD VAMC		38118
657	ST. LOUIS MO VAMC		87512
658	SALEM VAMC			25300
659	SALISBURY VAMC		40467
660	SALT LAKE CITY HCS		21471
662	SAN FRANCISCO VAMC		28116
663	PUGET SOUND HCS		50759
664	SAN DIEGO HCS		46462
666	SHERIDAN, WY VAMC		5259
667	SHREVEPORT VAMC		35371
668	SPOKANE VAMC		15786
671	SOUTH TEXAS HCS		78408
672	SAN JUAN VAMC		85639
673	TAMPA VAMC			138279
674	CENTRAL TEXAS HCS		86225
676	TOMAH VAMC			16031
678	SOUTHERN ARIZONA V		31919
679	TUSCALOOSA			10327
687	WALLA WALLA VAMC		6658
688	WASHINGTON			33320
689	CONNECTICUT HCS		43350
691	WEST LA VAMC			75819
692	WHITE CITY VAMC		30129
693	WILKES-BARRE VAMC		35225
695	MILWAUKEE VAMC		58620
756	EL PASO VA HCS		23794
757	COLUMBUS VAMC		21809

WARNING - the following sites have miss-matched Batch counts:

V	O	M

358	MANILA-RO			1	3
402	TOGUS MAINE VAMC		6	6
405	WHITE RIVER JCT VA		3	3
436	MONTANA HCS			4	4
437	FARGO VAMROC		5	5
438	SIOUX FALLS VAMROC		4	4
442	CHEYENNE VAMC		1	3
459	VA PACIFIC ISLANDS		3	3 	
460	WILMINGTON VAMC		4	4
463	ALASKA VAHSRO		2	2
501	NEW MEXICO HCS		8	8
502	ALEXANDRIA VAMC		4	4
503	ALTOONA			4	4
504	AMARILLO HCS			6	6
506	ANN ARBOR VAMC		6	6
508	ATLANTA VAMC			10	10
509	AUGUSTA VAMC		5	5
512	BALTIMORE MD VAMC		9	9
515	BATTLE CREEK VAMC		6	6
516	BAY PINES VA HCS		18	18
517	BECKLEY VAMC			3	3
518	BEDFORD VAMC		5	5
519	WEST TEXAS HCS		3	3
520	BILOXI VAMC			10	10
521	BIRMINGHAM VAMC		8	8
523	BOSTON HCS VAMC		12	12
526 	BRONX VAMC			5	5
528	UPSTATE NEW YORK H		27	27
529	BUTLER				2	2
531	BOISE VAMC			4	4
534	CHARLESTON VAMC		7	7
537	JESSE BROWN VAMC		12	12
538	CHILLICOTHE, OH VA		4	4
539	CINCINNATI			6	6
540	CLARKSBURG VAMC		5	5
541	CLEVELAND VAMC		19	19
542	COATESVILLE VAMC		3	3
544	COLUMBIA, SC VAMC		10	10
546	MIAMI VAMC			25
548	WEST PALM BEACH VA		12	12
549	NORTH TEXAS HCS		16	16
550	ILLIANA HCS			6	6
552	DAYTON			5	5
553	DETROIT, MI VAMC		6	6
554	EASTERN COLORADO H		8	8
556	NORTH CHICAGO VAMC	5	5
557	DUBLIN VAMC			4	4
558	DURHAM VAMC			8	8
561	EAST ORANGE-VA NEW		9	9
562	ERIE VAMC			4	4
564	FAYETTEVILLE AR		7	7
565	FAYETTEVILLE NC VA		7	7
568	BLACK HILLS HCS		5	5
570	CENTRAL CALIFORNIA		4	4
573	N. FLORIDA/S. GEOR		20	20
575	GRAND JUNCTION (VA		2	2
578	HINES, IL VAMC		11	11
580	HOUSTON VAMC		18	18
581	HUNTINGTON VAMC		6	6
583	INDIANAPOLIS VAMC		10
585	IRON MOUNTAIN VAMC		3	3
586	JACKSON VAMC		7	7
589	VA HEARTLAND – WES		21	21
590	HAMPTON (VAMC)		6	6
593	SOUTHERN NEVADA HC	6	6
595	LEBANON VAMC		7	7
596	LEXINGTON-LD VAMC		6	6
598	CENTRAL ARKANSAS H		10	10
600	LONG BEACH,CA VAMC		8	8
603	LOUISVILLE, KY VAM		6	6
605	LOMA LINDA VAMC		11	11
607	MADISON, WI VA HOS		6	6
608	MANCHESTER VAMC		3	3
610	MARION, IN			5	5
612	NORTHERN CALIFORNI		10	10
613	MARTINSBURG VAMC		7
614	MEMPHIS VAMC		8	8
618	MINNEAPOLIS VAMC		15	15
619	CENTRAL ALABAMA HC		6	6
620	HUDSON VALLEY HCS		6	6
621	MOUNTAIN HOME VAMC	6	6
623	JACK C. MONTGOMERY		4	4
626	TENNESSEE VALLEY H		12	12
629	SE Louisiana Veter		5	5
630	NEW YORK HHS		12	12
631	NORTHAMPTON VAMC		3	3
632	NORTHPORT			7	7
635	OKLAHOMA CITY VAMC		8	8
636	VA NWIHS, OMAHA D		19	19
637	ASHEVILLE VAMC		5	5
640	PALO ALTO HCS		10	10
642	PHILADELPHIA, PA V		11	11
644	PHOENIX VAMC			8	9
646	PITTSBURGH (UD), P		8	8
648	PORTLAND (OR) VAMC		9	9
649	NORTHERN ARIZONA H		4	4
650	PROVIDENCE VAMC		5	6
652	RICHMOND VAMC		8	8
653	ROSEBURG HCS		4	4
654	SIERRA NEVADA HCS		6	6
656	ST. CLOUD VAMC		8	8
657	ST. LOUIS MO VAMC-		18	18
658	SALEM VAMC			6	6
659	SALISBURY VAMC		9	9
660	SALT LAKE CITY HCS		5	5
662	SAN FRANCISCO VAMC		6	6
663	PUGET SOUND HCS		11	11
664	SAN DIEGO HCS		10	10
666	SHERIDAN, WY VAMC		2	2
667	SHREVEPORT VAMC		8	8
668	SPOKANE VAMC		4	4
671	SOUTH TEXAS HCS		16	16
672	SAN JUAN VAMC		18	18
673	TAMPA VAMC			28	33
674	CENTRAL TEXAS HCS		18	18
676	TOMAH VAMC			4	4
678	SOUTHERN ARIZONA V		7	7
679	TUSCALOOSA			3	3
687	WALLA WALLA VAMC		2	2
688	WASHINGTON			7	7
689	CONNECTICUT HCS		9	9
691	WEST LA VAMC			16	25
692	WHITE CITY VAMC		7	7
693	WILKES-BARRE VAMC		8	8
695	MILWAUKEE VAMC		12	12
756	EL PASO VA HCS		5	5
757	COLUMBUS VAMC		5	5

Legend:

#		= Site Number
NAME		= Site Name
START		= PAIT Background Job Start-up Status
BACKGRND	= PAIT Background Job Completion Status
ACKS		= PAIT Acknowledgement Status
V		= Number of Batches Transmitted by VistA to Local IE
O		= Number of Batches Transmitted by Local IE to AITC
M		= Number of Batches Transmitted by AITC to MVS

[bookmark: _Toc249778810][bookmark: _Toc434417026]Archiving and Purging

Each entry added to the Patient Appointment Info Log (file #409.6) takes approximately 250 bytes. A medium to large site will require at least 120MB of available space on the volume set containing the ^SDWL(409.6 global to accommodate the initial seeding process.

HL7 messages generated by the seeding process take approximately 4 Mb per batch message. A medium to large site generates 60 to 100 batches on the initial seeding run, which corresponds to at least 240Mb of available space on the volume set containing the HL7 globals.

^XMTP globals are created and used to record acknowledgment processing and remain in the system for three days.

^XTMP(“SDRPA-”_BATCHNUMBER, [Diagnostics]

Only the top level of the Patient Appointment Info Log and the Batch Tracking multiple (# 409.7) are kept in the system permanently.

The Patient Appointment Info Log is purged at the end of the main transmission processing. Appointments from acknowledged batches are evaluated and entries are deleted if they were transmitted in a Final state.
[bookmark: _Toc249778811][bookmark: _Toc434417027]Files
409.6	PATIENT APPOINTMENT INFO LOG - ^SDWL(409.6

Detailed information related to each transmission is stored in the Patient Appointment Info Log file (# 409.6). Below is a brief listing of fields in this file:

FIELD FIELD NAME

.01	RUN DATE (RD), [0;1]
1	TASK ID (F), [0;2]
1.1	LAST BATCH # OF THIS RUN (NJ13,0), [0;3]
1.2	LAST SCANNED DATE (RD), [0;4]
1.3	# OF APPOINTMENTS (NJ9,0), [0;5]
1.4	# OF BATCHES (RNJ6,0), [0;6]
1.5	TRANSMISSION FINISHED (RD), [0;7]
2	PATIENT (Multiple-409.69), [1;0]
.01 PATIENT (P2'), [0;1]
1 APPT DATE (D), [0;2]
2 HL7 MESSAGE ID (F), [0;3]
3 HL7 SEQUENCE ID (RF), [0;4]
4 RETENTION FLAG (RS), [0;5]
5 EVENT REASON (S), [0;6]
6 DATE APPT MADE (RD), [0;7]
7 ERROR MESSAGE (P404.472'), [0;8]
8 APPOINTMENT TYPE (S), [0;9]
9 CLINIC (P44'), [0;10]
3	BATCH TRACKING (Multiple-409.7), [2;0]
.01 BATCH CONTROL ID (F), [0;1]
.02 BATCH CREATE DATE/TIME (D), [0;2]
.03 MESSAGE CONTROL ID (F), [0;3]
.04 APPLICATION ACK DATE/TIME (D), [0;4]
.05 APPLICATION ACK TYPE (S), [0;5]

PCMM HL7 ERROR CODE FILE ^SCPT(404.472,

The PCMM HL7 Error Code file (#404.472), initially used only by the PCMM HL7 transmission, is also used by PAIT. Several new PAIT related rejection codes generated by AITC have been added.

Follow this VistA menu/option path to generate information on PAIT file attributes and relationships (pointers) between files:

1. VA FileMan Menu
2. Data Dictionary Utilities Menu
3. List File Attributes Option
4. Enter File # or range of File #s
5. Select Listing Format: Standard

PAIT reports on VistA are generated by sort and print templates associated with the Patient Appointment Info Log:

TEMPLATE LIST -- FILE #409.6 03/10/09 PAGE 1

INPUT TEMPLATE(S):

PRINT TEMPLATES:

SD-PAIT PAIT ACK SUMMARY		JAN 27, 2004@14:09 USER #0
PAIT ACK SUMMARY
SD-PAIT PATIENT HL7 LOCATION	OCT 05, 2004@10:46 USER #0
SD-PAIT PATIENT HL7 LOCATION
SD-PAIT PATIENT PENDING APPT	JAN 22, 2004@21:16 USER #0
PATIENT PENDING APPOINTMENT LOG
SD-PAIT REJECTED APPT		JAN 29, 2004@10:32 USER #0
PATIENT APPOINTMENT INFO LOG LIST
SD-PAIT TRANS SUMMARY JAN 27, 2004@13:47 USER #0
PATIENT APPOINTMENT INFO LOG LIST

 This template is used with the Acknowledgement Summary [SD-PAIT ACK SUMMARY] report:

NAME: SD-PAIT PAIT ACK SUMMARY
 DATE CREATED: JAN 27, 2004@14:09 READ ACCESS: @
 FILE: PATIENT APPOINTMENT INFO LOG WRITE ACCESS: @
 DATE LAST USED: NOV 06, 2007
 HEADER (c): PAIT ACK SUMMARY
FIRST PRINT FIELD: BATCH TRACKING//
 THEN PRINT BATCH TRACKING SUB-FIELD: BATCH CONTROL ID//
 THEN PRINT BATCH TRACKING SUB-FIELD: MESSAGE CONTROL ID//
 THEN PRINT BATCH TRACKING SUB-FIELD: APPLICATION ACK DATE/TIME//
 THEN PRINT BATCH TRACKING SUB-FIELD: APPLICATION ACK TYPE//
 THEN PRINT BATCH TRACKING SUB-FIELD: //
THEN PRINT FIELD: //
 COMPILED (c): NO

This template is used with the Patient HL7 Location [SD-PAIT PATIENT HL7 LOCATION] report:

NAME: SD-PAIT PATIENT HL7 LOCATION
 DATE CREATED: OCT 05, 2004@10:46 READ ACCESS: @
 FILE: PATIENT APPOINTMENT INFO LOG WRITE ACCESS: @
 DATE LAST USED: AUG 02, 2005
 HEADER (c): SD-PAIT PATIENT HL7 LOCATION
FIRST PRINT FIELD: PATIENT//
 THEN PRINT PATIENT SUB-FIELD: PATIENT;L20//
 THEN PRINT PATIENT SUB-FIELD: APPT DATE//
 THEN PRINT PATIENT SUB-FIELD: " ";" HL7 MESSAGE"//
 THEN PRINT PATIENT SUB-FIELD: HL7 MESSAGE ID;X//
 THEN PRINT PATIENT SUB-FIELD: "-"//
 THEN PRINT PATIENT SUB-FIELD: HL7 SEQUENCE ID;X//
 THEN PRINT PATIENT SUB-FIELD: //
THEN PRINT FIELD: //
 COMPILED (c): NO

This template is used with the Pending Transmission [SD-PAIT PENDING] report:

 NAME: SD-PAIT PATIENT PENDING APPT
 DATE CREATED: JAN 22, 2004@21:16 READ ACCESS: @
 FILE: PATIENT APPOINTMENT INFO LOG WRITE ACCESS: @
 DATE LAST USED: JUL 02, 2005
 HEADER (c): PATIENT PENDING APPOINTMENT LOG
FIRST PRINT FIELD: PATIENT//
 THEN PRINT PATIENT SUB-FIELD: PATIENT//
 THEN PRINT PATIENT SUB-FIELD: APPT DATE//
 THEN PRINT PATIENT SUB-FIELD: EVENT REASON//
 THEN PRINT PATIENT SUB-FIELD: APPOINTMENT TYPE//
 THEN PRINT PATIENT SUB-FIELD: CLINIC//
 THEN PRINT PATIENT SUB-FIELD: //
THEN PRINT FIELD: //
 COMPILED (c): NO

This template is used with the Rejected Transmissions [SD-PAIT REJECTED] report:

NAME: SD-PAIT REJECTED APPT
 DATE CREATED: JAN 29, 2004@10:32 FILE: PATIENT APPOINTMENT INFO LOG
 DATE LAST USED: FEB 24, 2010
 HEADER (c): PATIENT APPOINTMENT INFO LOG LIST
FIRST PRINT FIELD: PATIENT//
 THEN PRINT PATIENT SUB-FIELD: PATIENT//
 THEN PRINT PATIENT SUB-FIELD: APPT DATE//
 THEN PRINT PATIENT SUB-FIELD: 7://
 THEN PRINT PCMM HL7 ERROR CODE FIELD: SHORT DESCRIPTION//
 THEN PRINT PCMM HL7 ERROR CODE FIELD: ERROR MESSAGE//
 THEN PRINT PCMM HL7 ERROR CODE FIELD: CLINIC//
 THEN PRINT PCMM HL7 ERROR CODE FIELD: //
 THEN PRINT PATIENT SUB-FIELD: //
THEN PRINT FIELD: //
 COMPILED (c): NO

This template is used with the Transmission Summary [SD-PAIT TRANSMISSION SUMMARY] report:

NAME: SD-PAIT TRANS SUMMARY
 DATE CREATED: JAN 27, 2004@13:47 READ ACCESS: @
 FILE: PATIENT APPOINTMENT INFO LOG WRITE ACCESS: @
 DATE LAST USED: JUL 27, 2006
 HEADER (c): PATIENT APPOINTMENT INFO LOG LIST
FIRST PRINT FIELD: RUN DATE//
THEN PRINT FIELD: LAST SCANNED DATE//
THEN PRINT FIELD: # OF APPOINTMENTS//
THEN PRINT FIELD: # OF BATCHES;S//
THEN PRINT FIELD: BATCH TRACKING//
 THEN PRINT BATCH TRACKING SUB-FIELD: BATCH CONTROL ID//
 THEN PRINT BATCH TRACKING SUB-FIELD: BATCH CREATE DATE/TIME//
 THEN PRINT BATCH TRACKING SUB-FIELD: MESSAGE CONTROL ID//
 THEN PRINT BATCH TRACKING SUB-FIELD: //
THEN PRINT FIELD: //
 COMPILED (c): NO

SORT TEMPLATES:

The PENDING APPT EXCLUDING FUTURE template sorts pending appointments by APPT DATE to be evaluated for possible finalizing:

PENDING APPT EXCLUDING FUTURE SEP 29, 2003@10:03 USER #0
SORT BY: PATIENT//
PATIENT SUB-FIELD: RETENTION FLAG// (RETENTION FLAG equals Y (YES –
to be sent when 'Final'))
WITHIN RETENTION FLAG, SORT BY: PATIENT//
PATIENT SUB-FIELD: APPT DATE// (User is asked range)
WITHIN APPT DATE, SORT BY: PATIENT//
PATIENT SUB-FIELD: APPOINTMENT TYPE// (All APPOINTMENT TYPE
(includes nulls))
WITHIN APPOINTMENT TYPE, SORT BY: PATIENT//
PATIENT SUB-FIELD: EVENT REASON// (All EVENT REASON (includes
nulls))

The SD-PAIT PAIT ACK SORT template sorts all batches by their finished transmission date:

SD-PAIT PAIT ACK SORT JAN 27, 2004@14:08 USER #0
SORT BY: TRANSMISSION FINISHED// (TRANSMISSION FINISHED not null)
WITHIN TRANSMISSION FINISHED, SORT BY: BATCH TRACKING//
BATCH TRACKING SUB-FIELD: BATCH CONTROL ID// (BATCH CONTROL
ID not null)
WITHIN BATCH CONTROL ID, SORT BY: BATCH TRACKING//
BATCH TRACKING SUB-FIELD: MESSAGE CONTROL ID// (MESSAGE
CONTROL ID not null)

The SD-PAIT PATIENT HL7 LOCATION template sorts patient appointments by their
APPT DATE:

SD-PAIT PATIENT HL7 LOCATION OCT 05, 2004@09:59 USER #0
SORT BY: @PATIENT//
PATIENT SUB-FIELD: APPT DATE// (User is asked range)

The SD-PAIT PEND EXCL FUTURE template sorts pending appointments in APPT DATE order to be evaluated for possible finalizing:

SD-PAIT PEND EXCL FUTURE APR 06, 2004@15:10 USER #0
 '' Print Template always used
SORT BY: PATIENT//

PATIENT SUB-FIELD: RETENTION FLAG// (RETENTION FLAG equals Y (YES –
to be sent w
hen 'Final'))

WITHIN RETENTION FLAG, SORT BY: PATIENT//
PATIENT SUB-FIELD: APPT DATE// (User is asked range)
WITHIN APPT DATE, SORT BY: PATIENT//
PATIENT SUB-FIELD: DATE APPT MADE// (DATE APPT MADE from Sep
1,2002)
WITHIN DATE APPT MADE, SORT BY: PATIENT//
PATIENT SUB-FIELD: APPOINTMENT TYPE// (APPOINTMENT TYPE not
null)
WITHIN APPOINTMENT TYPE, SORT BY: PATIENT//
PATIENT SUB-FIELD: EVENT REASON// (EVENT REASON not null)

The SD-PAIT REJECTED APPT template sorts appointments in Pending status that were rejected and have a rejection code to be addressed by the site before the next transmission:

SD-PAIT REJECTED APPT		APR 15, 2004@16:02 USER #0
'' Print Template always used
SORT BY: PATIENT//
PATIENT SUB-FIELD: RETENTION FLAG// (RETENTION FLAG equals Y (YES –
to be sent when ‘Final’))

WITHIN RETENTION FLAG, SORT BY: PATIENT//
PATIENT SUB-FIELD: ERROR MESSAGE// (ERROR MESSAGE not null)
WITHIN ERROR MESSAGE, SORT BY: PATIENT//
PATIENT SUB-FIELD: PATIENT// (PATIENT not null)
WITHIN PATIENT, SORT BY: PATIENT//
PATIENT SUB-FIELD: APPT DATE// (APPT DATE not null)

The SD-PAIT TRANS SUMMARY template sorts transmitted batches in an order of their transmission date.

SD-PAIT TRANS SUMMARY JAN 27, 2004@13:42 USER #0
SORT BY: RUN DATE// (User is asked range)
[bookmark: _Toc249778812][bookmark: _Toc434417028]Mail Group
IRM staff who support PAIT should be members of the SD-PAIT mail group. Members will receive the completion message after each bi-monthly transmission and error bulletins from the Forum server. Sample showing PAIT mail group entry in the Mail Group file (#3.8).

NAME: SD-PAIT			TYPE: public
 REFERENCE COUNT: 566	LAST REFERENCED: OCT 19, 2009
 COORDINATOR: WOLF,ED
MEMBER: WOLF,ED		TYPE: INFO
MEMBER: LANIGAN,VASSER	TYPE: INFO
MEMBER: GREENWOOD,OWAIN
MEMBER: POSTMASTER
DESCRIPTION:	Mail group to receive PAIT HL7 messages
ORGANIZER: WOLF,ED
[bookmark: _Toc249778813][bookmark: _Toc434417029]Routines
SDRPA00 ;BP-OIFO/OWAIN,ESW - Patient Appointment Information
Transmission
SDRPA02 ;bp-oifo/swo pait utils
SDRPA04 ;BP-OIFO/ESW - SDRPA00 continuation PAIT -
SDRPA05 ;BP-OIFO/ESW - Evaluate appointment status for HL7
SDRPA06 ;bp-oifo/swo pait hl7 Ack handling
SDRPA07 ;BP-OIFO/ESW - APPOINTMENT BATCH TRANSMISSION BUILDER;
SDRPA08 ;BP-OIFO/OWAIN,ESW - Patient Appointment Data
SDRPA09 ;BP-OIFO/SWO,ESW - rejection utility
SDRPA20 ;BPOI/ESW - Determine Admission Type for PAIT

Invoked Routines:

^%DT
^%DTC		NOW^%DTC
^%
$$S^%ZTLOAD
STAT^%ZTLOAD
$$CVEDT^DGCV
^DIC
FILE^DICN
YN^DICN
^DIE
^DIK
DT^DILF
$$GET1^DIQ
GETS^DIQ
^DIR
INIT^HLFNC2
MSH^HLFNC2
GENERATE^HLMA
CREATE^HLTF
$$GETICN^MPIF001
$$STATUS^SDAM1
GETAPPT^SDAMA201
$$SDAPI^SDAMA301
$$EXAE^SDOE
GETGEN^SDOE
MSGT^SDRPA04
DEM^VADPT
$$EN^VAFHLPID
EN^VAFHLZCL
EN1^VAFHLZEL
ENTER^VAFHLZMH
$$SITE^VASITE
$$DT^XLFDT
$$FMADD^XLFDT
$$FMTE^XLFDT
$$HL7TFM^XLFDT
$$HTE^XLFDT
$$HTFM^XLFDT
$$NOW^XLFDT
$$HLNAME^XLFNAME
^XMD
EN^XUTMDEVQ

Global Variables:

^DIC(19
^DIC(19.2
^DPT(
^DPT("ASADM"
^GMR(123
^HLCS(870
^SC(
^SCE(
^SCPT(404.472
^SDWL(409.6
^TMP("SDDPT"
^TMP("SDRPA06"
^TMP($J
^XTMP("SDRPA-"

Routines used only once in patch SD*5.3*376 to clean file 409.6:

SDRPA10
SDRPA11
SDRPA12
SDRPA13
SDRPA14
SDRPA15
SDRPA16
SDRPA17
SDRPA18
[bookmark: _Toc249778814][bookmark: _Toc434417030]Exported VistA Options

SD-PAIT ACK SUMMARY		 Acknowledgement Summary
SD-PAIT MANUAL BATCH REJECT	Manual Batch Reject
SD-PAIT MANUAL TRANSMISSION	Manual Startup PAIT Transmission
SD-PAIT PATIENT HL7 LOCATION 	Patient HL7 Location
SD-PAIT PENDING			Pending Transmissions
SD-PAIT REJECTED			Rejected Transmissions
SD-PAIT REPAIR			SD-PAIT Last Run Repair
SD-PAIT REPORTS			PAIT Reports Menu
SD-PAIT TASKED TRANSMISSION	Taskman PAIT Transmission
SD-PAIT TRANSMISSION SUMMARY	Transmission Summary

The above options Manual Batch Reject [SD-PAIT MANUAL BATCH REJECT], Manual Startup PAIT Transmission [SD-PAIT MANUAL TRANSMISSION], SD-PAIT Last Run Repair [SD-PAIT REPAIR], and Taskman PAIT Transmission [SD-PAIT TASKED TRANSMISSION] have been placed out of order with SD*5.3*639.

See the PAIT User Manual for SD-PAIT option descriptions.
[bookmark: _Toc249778815][bookmark: _Toc434417031]Protocols
The protocols below are part of the HL7 configuration for PAIT:

NAME: SD-PAIT-EVENT
ITEM TEXT: PAIT TRANSMISSION EVENT TYPE: event driver
CREATOR: RYAN,DOLORES G TIMESTAMP: 60295,55882
SENDING APPLICATION: SD-SITE-PAIT RECEIVING APPLICATION: SD-AITC-PAIT
TRANSACTION MESSAGE TYPE: SIU EVENT TYPE: S12
LOGICAL LINK: SD-PAIT ACCEPT ACK CODE: AL
APPLICATION ACK TYPE: AL VERSION ID: 2.4
RESPONSE MESSAGE TYPE: ACK
RESPONSE PROCESSING ROUTINE: D ACK^SDRPA06
SENDING FACILITY REQUIRED?: NO RECEIVING FACILITY REQUIRED?: NO
SUBSCRIBERS: SD-PAIT-SUBS

NAME: SD-PAIT-SUBS
ITEM TEXT: SC PAIT SUBSCRIBERS TYPE: subscriber
CREATOR: DFFFF.HHHHH TIMESTEMP: 60295,55882
RECEIVING APPLICATION: SD-AITC-PAIT EVENT TYPE: S12
LOGICAL LINK: SD-PAIT RESPONSE MESSAGE TYPE: ACK
SENDING FACILITY REQUIRED?: YES RECEIVING FACILITY REQUIRED?: YES
SECURITY REQUIRED?: NO
[bookmark: _Toc249778816][bookmark: _Toc434417032]HL7 Application Parameters
This VistA file contains one entry for the AITC application and another for the local facility application:

NAME: SD-AITC-PAIT
ACTIVE/INACTIVE: ACTIVE FACILITY NAME: 200
COUNTRY CODE: USA

NAME: SD-SITE-PAIT
ACTIVE/INACTIVE: ACTIVE FACILITY NAME: 500
COUNTRY CODE: USA

The Facility Name contains a three digit station number. The station number for the AITC entry is 200, and each facility must use its own unique 3-digit station number on the SD-SITE-PAIT entry.

The above HL7 Application Parameters have been inactivated with SD*5.3*639.
[bookmark: _Toc249778817][bookmark: _Toc434417033]HL Logical Link

The SD-PAIT logical link has been disabled with SD*5.3*639 since PAIT HL7 transmission has been discontinued.

See the sections above for additional information on the SD-PAIT HL Logical Link configuration.
[bookmark: _Toc249778818][bookmark: _Toc434417034]Background Job

· SD PAIT Tasked Transmission – See the PAIT User Manual for additional information on this subject (This background job has been disabled with SD*5.3*639.)
· Security Keys
· None
· Bulletins
· PAIT does not use the bulletin features of MailMan. Although messages formatted similarly to bulletins are sent, they are created outside of the bulletin feature.

3.4.5 Database Integration Agreements (DBIAs)

4495 NAME: DBIA4141-D
CUSTODIAL PACKAGE: REGISTRATION
SUBSCRIBING PACKAGE: SCHEDULING

A request to subscribe to the following DBIA is in process:
 752 NAME: DBIA263-D
 CUSTODIAL PACKAGE: REGISTRATION Albany
SUBSCRIBING PACKAGE: INCOME VERIFICATION MATCH Birmingham
 MASTER PATIENT INDEX VISTA
 CLINICAL INFO RESOURCE NETWORK
[bookmark: _Toc249778819][bookmark: _Toc434417035]PAIT Processing on Forum Server
The transmission process involves several steps and makes use of new technology – the VIE.

· Transmission from VistA to a local VIE
· Transmission from a local VIE to the clustered VIE at AITC
· Transmission and conversion of data to AITC to create VSSC files
· Message acknowledgements and tracking

PAIT uses the server functionality of VA Mailman on the Forum Server. PAIT, Vitria and AITC tracking bulletins with acknowledgements notification are received and processed. Selected data elements from transmission and acknowledgement messages are parsed and filed in the PAIT TRANSMISSION LOG (file # 409.8) hosted on Forum. This file contains data elements extracted from messages sent to Forum from VistA PAIT transmissions.

The Forum Server option SD-PAIT-SERVER accepts messages generated by PAIT bi-monthly appointment data extraction and transmission:

NUMBER: 2931847 NAME: SD-PAIT-SERVER
 MENU TEXT: SD-PAIT Message Server TYPE: server
 DESCRIPTION: This option server handles incoming status mail messages
 regarding patch Patient Appointment Information Transmission (PAIT).
 ROUTINE: SDRPA01 SERVER ACTION: RUN IMMEDIATELY
 SERVER REPLY: NO REPLY (DEFAULT)
 UPPERCASE MENU TEXT: SD-PAIT MESSAGE SERVER

The PAIT options, routines and files that exist on Forum do not exist at the sites.

[bookmark: _Toc249778820][bookmark: _Toc434417036]PAIT Transmission Log File on Forum
The data dictionary for the PAIT Transmission Log File, stored on Forum in ^SDWL(409.8, is displayed below.

BRIEF DATA DICTIONARY #409.8 -- PAIT TRANSMISSION LOG FILE
 FEB 24,2010@13:52:33 PAGE 1
SITE: WASHINGTON ISC UCI: FOR,ROU

DATE/TIME 409.8,.01 DATE

MESSAGE TYPE 409.8,.02 SET
 'A' FOR ACKNOWLEDGMENT;
 'B' FOR BACKGROUND JOB COMPLETE;
 'M' FOR MISSING REPORT;
 'T' FOR TRANSMITTED REPORT;
 'C' FOR CLEAN-UP;
 'O' FOR OUTGOING BATCH;
 'S' FOR STARTED TRANSMISSION;
 'U' FOR UPLOAD MVS;

SITE NUMBER 409.8,.03	FREE TEXT

LOG NUMBER 409.8,.04	FREE TEXT

RUN COMPLETION DATE 409.8,.05	DATE

# OF BATCHES 409.8,.06	FREE TEXT

# OF APPOINTMENTS 409.8,.07	FREE TEXT

IP ADDRESS 409.8,.071	FREE TEXT

BATCHES GENERATED 409.8,.08	FREE TEXT

BATCHES SENT 409.8,.09	FREE TEXT

LAST SCAN DATE 409.8,.091	DATE

STARTED DATE 409.8,.092	DATE

TRANSMISSION START 409.8,.093	DATE

TASK NUMBER 409.8,.094	FREE TEXT

STATUS 409.8,1		FREE TEXT

HL7 MESSAGE ID 409.8,2		FREE TEXT

BATCH CONTROL ID 409.8,3		FREE TEXT

RUN ACK STATUS 409.8,4		FREE TEXT

ACKS COMPLETE 409.8,5		SET
'0' FOR NO;
'1' FOR YES;

MISSING SITES 409.8,6		409.86
 Multiple

 MISSING SITE # 409.86,.01	FREE TEXT

 SITE NAME 409.86,.02	FREE TEXT

 REPORT DATE 409.86,.03	DATE

TRANSMITTED SITES 409.8,7		409.87
 Multiple

 TRANSMITTED SITE # 409.87,.01	FREE TEXT

 TOTAL RECORDS 409.87,.02	FREE TEXT

 TOTAL BATCHES 409.87,.03	FREE TEXT

 REPORT DATE 409.87,.04	DATE

 SITE NAME 409.87,.05	FREE TEXT

 BATCH ID 409.87,.06	409.871
 Multiple

 BATCH ID 409.871,.01	FREE TEXT

 REJECTED RECORDS 409.87,.07	NUMBER

OUTGOING BATCH 409.8,8		409.88
 Multiple

 OUTGOING BATCH SITE # 409.88,.01	FREE TEXT

 SITE NAME 409.88,.02	FREE TEXT

 TOTAL BATCHES 409.88,.03	FREE TEXT

 BATCH ID 409.88,.04	409.881
 Multiple

 BATCH ID 409.881,.01	FREE TEXT

 REPORT DATE 409.88,.05	DATE

MVS UPLOAD 409.8,9		409.89
 Multiple

 UPLOAD SITE # 409.89,.01	FREE TEXT
 SITE NAME 409.89,.02	FREE TEXT

 BATCHES UPLOADED 409.89,.03	FREE TEXT

 REPORT DATE 409.89,.04	DATE

 TOTAL REJECTIONS 409.89,10	NUMBER

Table 4-2 gives a detailed description of some of the key fields used for tracking in the PAIT Transmission Log file on Forum

[bookmark: _Toc249778851][bookmark: _Toc434414727]Table 4-2: Log File Field Names and Descriptions
	Field Number
	Field Name
	Field Description

	.01
	Date/Time
	This field records the date/time a transmission mail bulletin is received by the Forum Server option SD-PAIT SERVER.

	.02
	Message Type
	'A' for Acknowledgment
'B' for Background Job Complete
'M' for Missing Report
'T' for Transmitted Report
'C' for Clean-Up
'O' for Outgoing Batch
'S' for Started Transmission
'U' for Upload MVS

	.03
	Site Number
	This field records the three-digit site number and extension, if any.

	.04
	Log Number
	This field records the log entry number of the transmission. This is the run entry number of the multiple field in file 409.6.

	.05
	Run Completion Date
	This field records the date that the PAIT background task completed running at the site. This is the Transmission Finished field (#1.5) of 409.6 file.

	.06
	# of Batches
	This field records the number of batch messages transmitted from the site.
Only applies to Message Type B

	.07
	# of Appointments
	This field records the number of appointments included in the batch message.
Only applies to Message Type B

	.071
	IP Address
	This field records the IP address of the Vitria Interface Engine at the PAIT transmission site.

	.08
	Batches Generated
	This field records the number of HL7 messages generated by the PAIT transmission and recorded in SD-PAIT Logical Link.
Only used by Message Type B

	.09
	Batches Sent
	This field records the number of messages sent by HL7 for the PAIT transmission and recorded in the SD-PAIT Logical Link.
Only used by Message Type B

	.091
	Last Scan Date
	The last scanned date indicates the appointment creation date for which all appointments were fully scanned and transmitted. This date is a basis to continue with the followed-up transmission.

	.092, .093
	Started Date and Transmission Start
	Started Date and Transmission Start show when PAIT started.

	10
	Total Rejections
	This field is for recording the total of number of site record rejections.

	N/A
	Input Templates
	SD-PAIT TL Ack Status
 SD-PAIT TL Acks Complete
SD-PAIT TL All Type
SD PAIT TL Background Job
SD-PAIT TL Clean
SD-PAIT TL Missing
SD-PAIT TL Missing AITC
SD-PAIT TL Not Complete
SD-PAIT TL Transmitted AITC

[bookmark: _Toc249778821][bookmark: _Toc434417037]PAIT Troubleshooting
After successful completion of the bi-monthly PAIT transmission, members of the SD-PAIT mail group should receive a PAIT BACKGROUND JOB MailMan completion bulletin confirming success. If this bulletin is not received after the scheduled task finishes or if an error occurs, then a Remedy ticket is generated by the VASD based on a bulletin send to the VASD from the Forum Server.

All completion bulletins are also sent to the Forum Server where Product Support (PS) staff can verify that the transmission has finished. If an error or another problem occurs, Information Resource Management (IRM) should not start the next PAIT task until PS staff review the problem and take or advise corrective action.

If a problem occurs, the site should check the error trap, looking at the time when the PAIT task terminated. The cause of the error has to be addressed before running the SD-PAIT REPAIR option, and restarting PAIT.

The SD-PAIT Last Run Repair [SD-PAIT REPAIR] option has been placed out of order with SD*5.3*639.
[bookmark: _Toc249778822][bookmark: _Toc434417038]
From AITC
On the 5th and 19th of every month, AITC sends an email bulletin/report listing all sites from which patient appointment information transmissions were received. This report includes the facility, station number and name. The report is also sent from AITC to the Forum Server and, if the number of rejected appointments for any site is greater than 50, another Remedy ticket is generated based on a bulletin sent to the VASD.

From: Z900SERVER@MAIL.VA.GOV [mailto:Z900SERVER@MAIL.VA.GOV]
Sent: Thursday, November 19, 2009 2:35 PM
Subject: AITC PAIT TRANSMITTED SITES

RECORDS TRANSMITTED 11/19/09

STATION				BATCHES	RECORDS	REJECTS

358	MANILA					1		2893		0
402	TOGUS					14		63068		7
405	WHITE RIVER JUNCTION		5		20190		0
436	FORT HARRISON			5		23870		7
437	FARGO					6		29512		7
438	SIOUX FALLS				5		22320		0
442	CHEYENNE				4		18018		3
459	HONOLULU				3		13874		5
460	WILMINGTON				5		20288		4
463	ANCHORAGE				3		10946		0
501	N.MEXICO VA HS			10		47503		9
502	ALEXANDRIA				5		21931		0
503	ALTOONA				4		17867		3
504	AMARILLO VA HS			7		25098		9
506	ANN ARBOR				10		45522		16
508	DECATUR				13		61307		0
509	AUGUSTA				6		27474		0
512	BALTIMORE				15		73375		23
515	BATTLE CREEK				14		60454		10
516	BAY PINES				25		123815		9
517	BECKLEY				8		33404		28
518	BEDFORD				8		30475		0
519	W.TEXAS VA HS			2		9746		0
520	BILOXI					12		59018		3
521	BIRMINGHAM				10		45246		22
523	BOSTON				13		61031		4
526	BRONX					5		24867		32
528	BUFFALO				33		163874		3
529	BUTLER					6		21750		0
531	BOISE					4		18505		19
534	CHARLESTON				8		38071		1
537	CHICAGO WESTSIDE			12		56317		1
538	CHILLICOTHE				5		21433		0
539	CINCINNATI				10		45839		5
540	CLARKSBURG				6		25206		0
541	CLEVELAND				32		157145		2
542	COATESVILLE				3		11896		0
544	COLUMBIA				13		60081		14
546	MIAMI					21		100766		7
548	W PALM BEACH				24		114022		2
549	DALLAS					21		100530		7
550	VA ILLIANA HEALTH CARE SYSTEM	7		33890		2
552	DAYTON				6		28769		0
553	DETROIT VA MEDICAL CENTER		8		39412		7
554	DENVER				10		47296		2
556	NORTH CHICAGO			6		28382		4
557	DUBLIN					4		19217		4
558	DURHAM				10		46872		4
561	EAST ORANGE				11		52359		2
562	ERIE					5		22421		1
564	FAYETTEVILLE				18		89956		2
565	FAYETTEVILLE				8		36523		0
568	FORT MEADE				5		24458		0
570	FRESNO				4		19230		0
573	GAINESVILLE VA FACILITY		28		138169		6
	NURSING HOME			
575	GRAND JUNCTION			5		18297		0
578	HINES					11		53210		0
580	HOUSTON				21		101051		18
581	HUNTINGTON				6		29727		2
583	INDIANAPOLIS				14		66695		4
585	IRON MOUNTAIN			4		16095		4
586	JACKSON				8		35322		18
589	VA HEARTLAND - WEST, VISN 15	27		132231		4
590	HAMPTON				7		32764		6
593	VA SOUTH NEVADA			8		35926		0
595	LEBANON				9		41465		1
596	LEXINGTON				7		33352		0
598	LITTLE ROCK				11		54847		2
600	LONG BEACH				9		44893		3
603	LOUISVILLE				8		38493		5
605	LOMA LINDA				13		63374		4
607	MADISON				8		35359		4
608	MANCHESTER				4		17990		0
610	NORTHERN HCS			10		49690		0
612	MARTINEZ				13		61623		4
613	MARTINSBURG				8		37082		1
614	MEMPHIS				9		43469		2
618	MINNEAPOLIS				18		87425		10
619	MONTGOMERY				8		37651		2
620	VA HUDSON VALLEY HEALTHCARE	7		33414		13
	SYSTEM (MON
621	MOUNTAIN HOME			9		41958		8
623	MUSKOGEE				10		47496		38
626	NASHVILLE				14		66816		6
629	NEW ORLEANS				11		45970		10
630	NEW YOR				22		104612		8
631	NORTHAMPTON				3		12512		4
632	NORTHPORT LI				7		34688		11
635	OKLAHOMA CTY			192		926304		24
636	OMAHA					22		107568		6
637	ASHEVILLE				12		52668		10
640	PALO ALTO				11		53296		3
642	PHILADELPHIA				16		79632		2
644	PHOENIX				10		48525		3
646	PITTSBURGH(UD			10		45822		0
648	PORTLAND				10		47381		0
649	N.ARIZONA VA HS			10		45836		4
650	PROVIDENCE				6		25412		1
652	RICHMOND				10		48938		2
653	VA ROSEBURG HCS			4		16470		4
654	VA RENO				7		34674		7
655	SAGINAW				6		26079		0
656	ST CLOUD				12		56445		1
657	VA HEARTLAND - EAST, VISN 15	19		92538		5
658	SALEM					7		34859		6
659	SALISBURY				20		95373		9
660	SALT LAKE CITY			6		25735		17
662	SAN FRANCISCO			8		35149		5
663	VA PUGET SOUND HEALTHCARE	13		60648		5
SYSTEM
664	SAN DIEGO				11		53317		9
666	SHERIDAN				3		12051		1
667	SHREVEPORT				8		37578		8
668	SPOKANE				5		20153		1
671	ALM MEM VA MEDICAL CENTER		20		96171		11
672	SAN JUAN				20		96451		4
673	TAMPA					22		107336		125
674	TEMPLE					19		94182		3
675	VA MEDICAL CENTER ORLANDO	18		87650		5
676	TOMAH					4		16268		0
678	S.ARIZONA VA HS			10		46186		3
679	TUSCALOOSA				3		11456		11
687	WALLA WALLA				2		8141		0
688	WASHINGTON				8		37499		7
689	WEST HAVEN				12		57627		5
691	GREATER LOS ANGELES 		18		87870		7
	HEALTHCARE SYSTEM
692	VA SOUTHERN OR REHAB,		4		16406		0
	CLINIC WHITE CITY
693	WILKES BARRE				9		44078		1
695	MILWAUKEE				13		63207		2
756	EL PASO VA HS				7		30525		0
757	COLUMBUS (IOC)			6		29106		0

TOTAL NUMBER OF STATIONS TRANSMITTED OUT OF 129: 129

[bookmark: _Toc249778823][bookmark: _Toc434417039]Product Support
Upon the receiving a Remedy Ticket, PS can run the Completed Background Job Report on the Forum Server. This report will indicate whether the site actually gathered data and passed it to the local Vitria IE machine. If the report indicates no activity from the site, PS will contact the site to determine why the site did not run the transmission task. Based on the reason, PS may need to contact other groups to provide assistance. In the case the report indicates there was activity, PS may need to contact the Messaging and Interface Support (M&IS) team for assistance.

URL to review the Vitria IE activity reports for verification of data available on the Forum Server.

UserID and password are required to access the M&IS reports. Access is restricted.
· URLREDACTED

[bookmark: _Toc249778841][bookmark: _Toc255975433]Figure 4-1: Vitria IE Monitoring Reports Logon

There are two reports that show patient appointment transmission activity to AITC. The first, Remote Outgoing Batch Tallies, displays activity at the VistA site’s local Vitria IE. This report displays the site’s station number and name, the most recent date of transmission activity, and the batch count.

[bookmark: _Toc249778842][bookmark: _Toc255975434]Figure 4-2: Remote Outgoing Batch Tallies

The second report, File Uploads to MVS, shows the files transferred to the AITC mainframe. It includes the site station number, name, and batch count for the file transfer. It should be noted that the batch count indicated in a file sent to AITC may not be the total batch count for that site because more files may be waiting to be sent, or data may be split into several files that contain a combination of batches from different sites.

[bookmark: _Toc249778843][bookmark: _Toc255975435]Figure 4-3: File Uploads to MVS

Examination of all transferred files will need to be performed and the number of batches counted for all files to determine if the site’s total batch count matches the count on the Forum Server.

· If the Forum PAIT reports indicate that the site did not generate any batches, PS will need to contact the site to find the responsible person who can determine why the program did not run and start the task.
· If the reports on the Forum Server indicate the site generated batches but the batches were not transmitted and the Vitria IE reports do not indicate activity, support from Vitria IE will be needed.
· If the Forum reports and the Vitria IE reports indicate the site did transmit, but acknowledgments were not received, PS will need to contact AITC for assistance.

[bookmark: _Toc255975436]The Acks from MVS report shown in Figure 4-4 lists all acknowledgements sent by AITC.

[bookmark: _Toc249778844][bookmark: _Toc255975437]Figure 4-4: Acks from MVS

The Remote Incoming Ack Tallies report may be used to verify acknowledgements accepted by VistA sites from the IE.

[bookmark: _Toc249778845][bookmark: _Toc255975438]Figure 4-5: Remote Incoming Ack Tallies
[bookmark: _Toc249778824][bookmark: _Toc434417040]VistA Communication Problems
Veterans Health Administration (VHA) VASD states:

If there is an indication of a problem in communicating with the Local Vitria IE, the PAIT task will send a bulletin from VistA to the VASD with a Transmission Summary Report. The problem may be detected immediately after PAIT generates all batches. At that point, the PAIT transmission finishes but the generated batch messages may be waiting in the HL7 queue because they cannot be sent to the local Vitria IE. The VASD will receive the following report with a warning and a summary of batches created vs. batches sent.

Upon receipt of this notification, VASD will create a Remedy Ticket for PS to begin investigating. PS should contact the site and can check the M&IS website to determine what caused the communication breakdown. If there is a VIE problem the PS VIE team can troubleshoot.

[bookmark: _Toc140544869][bookmark: _Toc216163972]HL7 System Monitor:
All outgoing HL7 messages are sent over the SD-PAIT Logical Link. Activity on this link can be seen via the System Monitor Utility of the HL7 menu in VistA.

The SD-PAIT logical link has been disabled with SD*5.3*639 since PAIT HL7 transmission has been discontinued.

[bookmark: _Toc249778846][bookmark: _Toc255975439]Figure 4-6: HL7 System Monitor

The example in Figure 4-6 shows 12 messages on the TO SEND column but only 1 message under the SENT column. If the SENT column does not increment to match the TO SEND column, it may be necessary to stop and restart the SD-PAIT link through the Start/Stop Links [HL START] option on the Filer and Link Management Options menu of the VistA HL7 application.
[bookmark: _Toc216778177]
[bookmark: _Toc249778825]
Patient HL7 Location
SD-PAIT PATIENT HL7 LOCATION Patient HL7 Location

This option lists HL7 message ID numbers for individual patient appointments recorded in the Patient Appointment Info Log (file #409.6) for a selected date range.

CHOOSE 1-5: 4 SD-PAIT PATIENT HL7 LOCATION Patient HL7 Location
Patient HL7 Location
* Previous selection: APPT DATE from Jan 3,2006 to Jan 3,2006@24:00
START WITH APPT DATE: Jan 3,2006// (JAN 03, 2006)
GO TO APPT DATE: Jan 3,2006// (JAN 03, 2006)
DEVICE: UCX/TELNET Right Margin: 80//
SD-PAIT PATIENT HL7 LOCATION JAN 27,2009 16:28 PAGE 1

 HL7
PATIENT APPT DATE MESSAGE
--

AJJDJFD,CNDFH JAN 3,2006 13:00 500127809-13

The HL7 menu can then be used to do a message search on the message ID within the SD-PAIT logical link:

Option: HL MAIN MENU HL7 Main Menu

Event Monitoring Menu ...
Systems Link Monitor
Filer and Link Management Options ...
Message Management Options ...
Interface Developer Options ...
Site Parameter Edit

Select HL7 Main Menu Option: Message Management Options

PRG	Purge Messages
PJM	Purge jobs monitoring
LOG	View Transmission Log (TCP) only
PTX	Awaiting/Pending Transmission Report (non-TCP)
FTX	Failed Transmission Report (non-TCP)
ELOG	Event Log
REQ	Message Requeuer (non-TCP)
OLD	HL7 V1.5 OPTIONS ...

Select Message Management Options Option: LOG View Transmission Log (TCP only)

Search Transmission Log

Select one of the following:

 M	Message Search
 P	Pending Transmissions
 E	Error Listing
 Q	Quit (also up arrow, or <RETURN>)

Selection: Message Search

 Start/Stop Time Selection

 Enter START Date and Time. Date is required.

Enter a date and optional time: T// 010110@12:01A (JAN 01, 2010@00:01:00)

 Enter END Date and Time. Date is required.

Enter a date and optional time: NOW// (FEB 22, 2010@13:50:01)

MESSAGE ID # D/T Entered Log Link Msg:Evn IO Sndg Apl Rcvr Apl
5001__32283 010110.070056 SD-PAIT ACK:S12 OT SD-SITE- SD-AAC-P
5001__35755 011510.070004 SD-PAIT ACK:S12 OT SD-SITE- SD-AAC-P
5001__39986 020110.070005 SD-PAIT ACK:S12 OT SD-SITE- SD-AAC-P
5001__42924 021510.070036 SD-PAIT ACK:S12 OT SD-SITE- SD-AAC-P

HYPER-TXT|<PF1>H=Help <PF1>E=Exit| Line> 4 of 4 Screen> 1 of 1

[bookmark: _Toc231095947][bookmark: _Toc231096194][bookmark: _Toc129347320][bookmark: _Toc209589096][bookmark: _Toc249778826][bookmark: _Toc434417041]HL7 Interface Specification for Patient Appointment Information Transmission
[bookmark: _Toc155761463][bookmark: _Toc249778827][bookmark: _Toc434417042]Introduction
The PAIT application uses the abstract message approach and encoding rules specified by HL7. HL7 is used for communicating data associated with various events which occur in health care environments.

The formats of PAIT messages conform to Version 2.4 HL7 Interface Standards, where applicable. HL7 custom message formats (“Z” segments) are used only when necessary.
[bookmark: _Toc249778828][bookmark: _Toc434417043]Message Content
Data sent in HL7 messages will be limited to the information that can be processed by the AITC, with the exception of the PID and ZPD segments, which will be populated using the nationally supported VistA call. The data sent is limited to what is available in VistA. Table 5-1 describes the data fields and HL7 mappings.

[bookmark: _Toc249778852][bookmark: _Toc434414728]Table 5-1: Data Fields and HL7 Mappings
	Data item
	Length
	Type
	Definition
	HL7

	Integration Control Number
	10
	Alpha-numeric
	ICN is a VHA wide internal key, uniquely assigned to each PATIENT. The ICN is a 10 digit.
	PID.3

	Patient’s DFN
	8
	Numeric
	The internal number of the patient from within the Patient file.
	PID.3

	Patient’s SSN
	10
	9 Numeric, 1 Alpha
	The social security number or the generated pseudo SSN of the patient.
	PID.19

	Last Name
First Name
Middle Name
	45
	Text
	The name of the patient. Held as three distinct names with a combined maximum length of 45 characters.
	PID.5

	Date Of Birth
	8
	Date
	The date of birth of the patient.
	PID.7

	Current SC status
	1
	Text
	Current service connected status, Y/N.
	ZSP.2

	Current SC percentage
	3
	Numeric
	Current service connected percentage.
	ZSP.3

	Date Appointment Created
	8
	Date
	The date the appointment was created.
	SCH.11

	Desired Appointment Date
	8
	Date
	The date the appointment was requested to take place.
	SCH.11

	Appointment Date
	12
	Date/time
	The date the appointment was scheduled to be kept.
	SCH.11

	Appointment status
	3
	Text
	See Table 5-26.
	SCH.25

	Next Available Request Flags
	1
	Numeric
	See Table 5-24.
	SCH.7

	Cancellation Date
	12
	Date/time
	If the appointment was cancelled by the clinic or the patient, the date of cancellation.
	SCH.11

	Reschedule Date
	12
	Date/time
	The date an appointment was rescheduled for without auto-rebooking.
	SCH.11

	Auto-rebook Flag
	1
	Numeric
	See Table 5-24.
	SCH.7

	Auto-rebook Date
	12
	Date/time
	Date of the auto-rebooked appointment.
	SCH.11

	New to Facility/Clinic Flag
	1
	Text
	NTF if the patient did not have a prior appointment at this facility in the past 24 months. SHB or OPN otherwise – see Table 5-21.
	PV2.24

	Enrollment Priority
	1
	Alpha numeric
	See Table 5-30.
	ZEN.9

	Service Connection Condition Flag
	1
	Numeric
	See Table 5-28.
	ZCL.2

	Agent Orange Exposure
	1
	Numeric
	See Table 5-28.
	ZCL.2

	Ionizing Radiation Exposure
	1
	Numeric
	See Table 5-28.
	ZCL.2

	Environmental Contaminants
	1
	Numeric
	See Table 5-28.
	ZCL.2

	Military Sexual Trauma
	1
	Numeric
	See Table 5-28.
	ZCL.2

	Head and/or Neck Cancer

	1
	Numeric
	See Table 5-28.
	ZCL.2

	Clinic IEN Number
	7
	Numeric
	Internal Identifier of the Hospital Location for which the appointment was scheduled.
	AIL.3.1

	Clinic Name
	30
	Text
	Name of Clinic from File 44.
	AIL.3.9

	DSS Identifier of Clinic
	3
	Numeric
	Stop code of the Hospital Location file for which the appointment was scheduled.
	AIL.4

	DSS Credit Stop of Clinic
	3
	Numeric
	Credit stop code of the Hospital Location file.
	AIL.5

	Facility Number
	6
	Three digit numeric station number plus any modifiers
	Station Number, field #99 from the Institution file.
	PV1.39

	Provider
	
	Text
	IEN and name of provider associated with the
Hospital Location.
	AIP.3

	Check out Date
	12
	Date/time
	Date of appointment checkout. It is considered to be a kept appointment.
	SCH.11

	Appointment Type
	3
	Alpha
	See Table 5-25.
	SCH.8

	Scheduling Event Reason
	3
	Alpha
	See Table 5-31.
	SCH.6

	Admission Type
	4
	Numeric
	See Table 5-29.
	PV1.4

	Consult Request Date
	12
	Date
	The request date and time of the related consult if applicable – the date/time of the Date of Request field (#3) of the Request/ Consultation file (#123).
	SCH.11

	CV Eligibility
	1
	Alpha
	Combat Veteran Status. See Section 1.2.1 in PAIT User Manual.
	ZEL.37

	CV End-Date
	8
	Date
	See Section 1.2.2 in PAIT User Manual.
	ZEL.38

	CV Appointment Indication
	2
	Numeric
	See Section 1.2.3 in PAIT User Manual.
	ZCL.2

	Military History Type
	
	
	See Section 1.2.4 in PAIT User Manual. See Table 5-16.
	ZMH.2

	Service Indicator
	
	
	See Section 1.2.4 in PAIT User Manual. See Table 5-16.
	ZMH.3

	Service Separation Date
	
	
	See Section 1.2.4 in PAIT User Manual. See Table 5-16.
	ZMH.4

Note: If the appointment is related to a Service Connected (SC) condition then only Military Sexual Trauma (MST) and Head and/or Neck cancer may be identified as well. All other classifications can be claimed only if the appointment is not SC.

[bookmark: _Toc249778853][bookmark: _Toc434414729]
Table 5-2: SIU Descriptions
	SIU
	SIU Message Segment
	Table

	BSH
	Batch Header
	Table 5-4

	{MSH
	Message Header
	Table 5-3

	SCH
	Schedule Activity Information
	Table 5-11

	PID
	Patient Identification
	Table 5-6

	PV1
	Patient Visit
	Table 5-7

	PV2
	Patient Visit
	Table 5-8

	[{AIP}]
	Appointment Information - Personnel Resource Segment
	Table 5-9

	{AIL}
	Appointment Information
	Table 5-10

	[{ZCL}]
	VA-Specific Outpatient Classification
	Table 5-12

	[{ZEN}]
	VA Specific Enrollment
	Table 5-13

	{ZEL}
	VA Specific Patient Eligibility
	Table 5-15

	[{ZMH}]
	VA Specific Military History
	Table 5-16

	{ZSP}}
	VA-Specific Service Period
	Table 5-14

	BTS
	Batch Trailer
	Table 5-5

[bookmark: _Toc249778829][bookmark: _Toc434417044]Data Capture and Transmission
A Taskman background job will be scheduled to run at specified intervals. The background job will collect and format data for HL7 batch transmission.

A determined number of appointments are generated into a temporary file which is used to create HL7 transmissions in a batch format. As soon as each batch is put into an HL7 transmission queue, the temporary file for that batch is deleted and the process of generating data for transmission continues until all required data is generated and transmitted. This design allows for immediate transmission of each batch as soon as it is generated, and prevents the temporary file from growing excessively before it is transmitted. The process is repeated until all required data is generated and transmitted.

Follow-up transmissions are created starting from the last scanned appointment creation date of the last transmission through the day preceding the task run date. The last scanned date is stored in the Patient Appointment Info Log (file #409.6) and if PAIT was interrupted it may be a date other than expected with normal processing. The SD-PAIT Last Run Repair [SD-PAIT REPAIR] option determines the last scanned date based on which appointments were transmitted and, with previously sent appointments, whether their statuses are final (See Table 5-2). The previously sent appointments are evaluated for possible final transmission from the Patient Transmission Info Log (file #409.6). Appointment entries that were sent with a final status will be deleted after an acknowledgement of the successful transmission is received.

The SD-PAIT Last Run Repair [SD-PAIT REPAIR] option has been placed out of order with SD*5.3*639.
[bookmark: _Toc249778830][bookmark: _Toc434417045]Batch Messages
A batch will be used to transmit patient appointment information. Each batch may contain up to 5,000 messages. One message will represent one patient appointment.
[bookmark: _Toc249778831][bookmark: _Toc434417046]Batch Acknowledgements
Each batch message sent will be acknowledged at the application level.
[bookmark: _Toc249778832][bookmark: _Toc434417047]Batch Lower-Level Protocol
PAIT transmissions use TCP/IP lower level protocol.
[bookmark: _Toc249778833][bookmark: _Toc434417048]HL7 Control Segments
This section defines the HL7 control segments supported by VistA and implemented in this transmission. The messages are presented separately and defined by category. Segments are also described.
[bookmark: _Toc249778834][bookmark: _Toc434417049]Message Definitions
Each message is composed of segments. Segments contain logical groupings of data. Segments may be optional or repeatable. A “[]” indicates the segment is optional and the “{ }” indicates the segment is repeatable. For each message category there will be a list of HL7 standard segments as well as "Z" segments used for the message.
[bookmark: _Toc249778835][bookmark: _Toc434417050]Segment Table Definitions
For each segment, the data elements are described in table format. The table includes the sequence number (SEQ), maximum length (LEN), data type (DT), required or optional (R/O), repeatable (RP/#), the table number (TBL#), the element name, and the VistA description.
[bookmark: _Toc249778836][bookmark: _Toc434417051]Message Control Segments
This section describes the message control segments which are contained in message types described in this document. These are generic descriptions. Any time any of the segments described in this section is included in a message in this document, the VistA descriptions and mappings will be as specified here, unless otherwise specified in that section.

[bookmark: _Toc249778854][bookmark: _Toc434414730]Table 5-3: Message Header Segment (MSH)
	SEQ
	LEN
	DT
	R/O
	RP/#
	TBL#
	Element Name
	VistA Description

	1
	1
	ST
	R
	
	
	Field Separator
	Recommended value is ^ (caret)

	2
	4
	ST
	R
	
	
	Encoding Characters
	Recommended delimiter values:
Component = ~ (tilde)
Repeat = | (bar)
Escape = \ (back slash)
Subcomponent = & (ampersand)

	3
	15
	ST
	
	
	
	Sending Application
	When originating from facility:
SD-SITE-PAIT
When originating from ACC:
 SD-AITC-PAIT

	4
	20
	ST
	
	
	
	Sending Facility
	When originating from facility:
Station's facility number

	5
	30
	ST
	
	
	
	Receiving Application
	SD-AITC-PAIT

	6
	30
	ST
	
	
	
	Receiving Facility
	200

	7
	26
	TS
	
	
	
	Date/Time Of Message
	Not used

	8
	40
	ST
	
	
	
	Security
	Not used

	9
	7
	CM
	R
	
	
5-22
5-19
	Message Type
	2 Components
Message type
Trigger event

	10
	20
	ST
	R
	
	
	Message Control ID
	Batch and sequence number automatically generated by VISTA HL7 Package

	11
	1
	ID
	R
	
	
	Processing ID
	P (production)

	12
	8
	ID
	R
	
	
	Version ID
	2.4 (Version 2.4)

	13
	15
	NM
	
	
	
	Sequence Number
	Not used

	14
	180
	ST
	
	
	
	Continuation Pointer
	Not used

	15
	2
	ID
	
	
	
	Accept Acknowledgment Type
	AL (always acknowledge)

	16
	2
	ID
	
	
	
	Application Acknowledgment Type
	AL (always acknowledge)

	17
	3
	ID
	
	
	
	Country Code
	USA

[bookmark: _Toc249778855][bookmark: _Toc434414731]Table 5-4: Batch Header Segment (BSH)
	SEQ
	LEN
	DT
	R/O
	RP/#
	TBL#
	Element Name
	VistA Description

	1
	1
	ST
	R
	
	
	Batch Field Separator
	Recommended value is ^

	2
	4
	ST
	R
	
	
	Batch Encoding Characters
	Delimiter values:
Component = ~ (tilde)
Repeat = | (bar)
Escape = \ (back slash)
Subcomponent = &

	3
	15
	ST
	
	
	
	Batch Sending Application
	When originating from facility: SD-SITE-PAIT
When originating from AITC:
SD-ACC-PAIT

	4
	20
	ST
	
	
	
	Batch Sending Facility
	When originating from facility:
Station's facility number
when originating from AITC: 200

	5
	15
	ST
	
	
	
	Batch Receiving Application
	When originating from facility: SD-ACC-PAIT
When originating from AITC:
SD-SITE-PAIT

	6
	20
	ST
	
	
	
	Batch Receiving Facility
	When originating from facility:
Station's facility number
When originating from AITC: 200

	7
	26
	TS
	
	
	
	Batch Creation Date/Time
	Date and time batch message was created

	8
	40
	ST
	
	
	
	Batch Security
	Not used

	9
	20
	ST
	
	
	
	Batch Name/ID/Type
	Components
Not used
P
SIU,S12
2.4
5. AL
6. AL

	10
	80
	ST
	
	
	5-21
	Batch Comment
	Components
Acknowledgement Code
Text Message

	11
	20
	ST
	
	
	
	Batch Control ID
	When originating from facility:
Automatically generated by VISTA HL7 Package
When Originating from AITC:
Acknowledgement msg #

	12
	20
	ST
	
	
	
	Reference Batch Control ID
	When originating from facility: Null
When originating from AITC:
Batch Control ID of batch message being acknowledged

[bookmark: _Toc249778856][bookmark: _Toc434414732]Table 5-5: Batch Trailer Segment (BTS)
	SEQ
	LEN
	DT
	R/O
	RP/#
	TBL#
	Element Name
	VistA Description

	1
	10
	ST
	
	
	
	Batch Message Count
	Number of messages within batch

	2
	80
	ST
	
	
	
	Batch Comment
	Not used

	3
	100
	CM
	
	Y
	
	Batch Totals
	Not used

[bookmark: _Toc249778857]
[bookmark: _Toc434414733]Table 5-6: Patient Identification Segment (PID)
	SEQ
	LEN
	DT
	R/O
	RP/#
	TBL#
	Element Name
	VistA Description

	1
	4
	SI
	
	
	
	Set ID - Patient ID
	Sequential Number

	2
	17
	CK
	
	
	
	Patient ID (External ID)
	Primary Long ID

	3
	21
	CM
	R
	
	
	Patient ID (Internal ID)
	Component
1. ICN
2. NULL
3. NULL
4. USVHA&&L
5. NI

Repetition
DFN
Null
Null
USVHA&&L
PI

	4
	12
	ST
	
	
	
	Alternate Patient ID
	Not used

	5
	48
	PN
	R
	
	
	Patient Name
	Component
Family name
Given name
Middle initial
Suffix

	6
	30
	ST
	
	
	
	Mother's Maiden Name
	Not used

	7
	26
	TS
	
	
	
	Date of Birth
	Date of birth

	8
	1
	ID
	
	
	
	Sex
	Not used

	9
	48
	PN
	
	
	
	Patient Alias
	Not used

	10
	1
	ID
	
	
	
	Race
	Not used

	11
	106
	AD
	
	
	
	Patient Address
	Zip code

	12
	4
	ID
	
	
	
	County Code
	Not used

	13
	40
	TN
	
	
	
	Phone Number - Home
	Not used

	14
	40
	TN
	
	
	
	Phone Number - Business
	Not used

	15
	25
	ST
	
	
	
	Language - Patient
	Not used

	16
	1
	ID
	
	
	
	Marital Status
	Not used

	17
	3
	ID
	
	
	
	Religion
	Not used

	18
	20
	CK
	
	
	
	Patient Account Number
	Not used

	19
	16
	ST
	
	
	
	SSN Number - Patient
	Social security number and pseudo indicator

	20
	25
	CM
	
	
	
	Driver's License Number - Patient
	Not used

	21
	20
	CK
	
	
	
	Mother's Identifier
	Not used

	22
	1
	ID
	
	
	
	Ethnic Group
	Not used

	23
	25
	ST
	
	
	
	Birth Place
	Not used

	24
	2
	ID
	
	
	
	Multiple Birth Indicator
	Not used

	25
	2
	NM
	
	
	
	Birth Order
	Not used

	26
	3
	ID
	
	
	
	Citizenship
	Not used

	27
	60
	CE
	
	
	
	Veterans Military Status
	Not used

[bookmark: _Toc249778858][bookmark: _Toc434414734]
Table 5-7: Patient Visit Segment (PV1)
	SEQ
	LEN
	DT
	R/O
	RP/#
	TBL#
	Element Name
	VistA Description

	1
	4
	SI
	
	
	
	Set ID - Patient Visit
	Sequential Number

	2
	1
	ID
	
	
	5-20
	Patient Class
	Patient Class

	3
	12
	CM
	
	
	
	Assigned Patient Location
	Not used

	4
	4
	ID
	
	
	5-21
	Admission Type
	Refer to Table 5-27 (Purpose of Visit)

	5
	20
	ST
	
	
	
	Pre-admit Number
	Not used

	6
	12
	CM
	
	
	
	Prior Patient Location
	Not used

	7
	60
	CN
	
	
	
	Attending Doctor
	Not used

	8
	60
	CN
	
	
	
	Referring Doctor
	Not used

	9
	60
	CN
	
	
	
	Consulting Doctor
	Not used

	10
	3
	ID
	
	
	
	Hospital Service
	Not used

	11
	12
	CM
	
	
	
	Temporary Location
	Not used

	12
	2
	ID
	
	
	
	Pre-admit Test Indicator
	Not used

	13
	2
	ID
	
	
	
	Readmission Indicator
	Not used

	14
	3
	ID
	
	
	
	Admit Source
	Not used

	15
	2
	ID
	
	
	
	Ambulatory Status
	Not used

	16
	2
	ID
	
	
	
	VIP Indicator
	Not used

	17
	60
	CN
	
	
	
	Admitting Doctor
	Not used

	18
	2
	ID
	
	
	
	Patient Type
	Not used

	19
	15
	NM
	
	
	
	Visit Number
	Not used

	20
	50
	CM
	
	
	
	Financial Class
	Not used

	21
	2
	ID
	
	
	
	Charge Price Indicator
	Not used

	22
	2
	ID
	
	
	
	Courtesy Code
	Not used

	23
	2
	ID
	
	
	
	Credit Rating
	Not used

	24
	2
	ID
	
	
	
	Contract Code
	Not used

	25
	8
	DT
	
	
	
	Contract Effective Date
	Not used

	26
	12
	NM
	
	
	
	Contract Amount
	Not used

	27
	3
	NM
	
	
	
	Contract Period
	Not used

	28
	2
	ID
	
	
	
	Interest Code
	Not used

	29
	1
	ID
	
	
	
	Transfer to Bad Debt Code
	Not used

	30
	8
	DT
	
	
	
	Transfer to Bad Debt Date
	Not used

	31
	10
	ID
	
	
	
	Bad Debt Agency Code
	Not used

	32
	12
	NM
	
	
	
	Bad Debt Transfer Amount
	Not used

	33
	12
	NM
	
	
	
	Bad Debt Recovery Amount
	Not used

	34
	1
	ID
	
	
	
	Delete Account Indicator
	Not used

	35
	8
	DT
	
	
	
	Delete Account Date
	Not used

	36
	3
	ID
	
	
	
	Discharge Disposition
	Not used

	37
	25
	CM
	
	
	
	Discharged to Location
	Not used

	38
	2
	ID
	
	
	
	Diet Type
	Not used

	39
	7
	ID
	
	
	
	Servicing Facility
	Facility number or Facility number+ suffix

	40
	1
	ID
	
	
	
	Bed Status
	Not used

	41
	2
	ID
	
	
	
	Account Status
	Not used

	42
	12
	CM
	
	
	
	Pending Location
	Not used

	43
	12
	CM
	
	
	
	Prior Temporary Location
	Not used

	44
	26
	TS
	
	
	
	Admit Date/Time
	Not used

	45
	26
	TS
	
	
	
	Discharge Date/Time
	Not used

	46
	12
	NM
	
	
	
	Current Patient Balance
	Not used

	47
	12
	NM
	
	
	
	Total Charges
	Not used

	48
	12
	NM
	
	
	
	Total Adjustments
	Not used

	49
	12
	NM
	
	
	
	Total Payments
	Not used

	50
	20
	CM
	
	
	
	Alternate Visit ID
	Not used

[bookmark: _Toc249778859][bookmark: _Toc434414735]Table 5-8: Patient Visit 2 (PV2)
	SEQ
	LEN
	DT
	R/
	RP/#
	TBL#
	ITEM#
	Element Name
	VistA Description

	1
	80
	PL
	C
	
	
	0011
	Prior Pending Location
	Not used

	2
	60
	CE
	O
	
	
	0012
	Accommodation Code
	Not used

	3
	60
	CE
	O
	
	
	0013
	Admit Reason
	Not used

	4
	60
	CE
	O
	
	
	0014
	Transfer Reason
	Not used

	5
	25
	ST
	O
	
	
	0015
	Patient Valuables
	Not used

	6
	25
	ST
	O
	
	
	0016
	Patient Valuables Location
	Not used

	7
	2
	IS
	O
	
	
	0017
	Visit User Code
	Not used

	8
	26
	TS
	O
	
	
	0018
	Expected Admit Date/Time
	Not used

	9
	26
	TS
	O
	
	
	0019
	Expected Discharge Date/Time
	Not used

	10
	3
	NM
	O
	
	
	0071
	Estimated Length of Inpatient Stay
	Not used

	11
	3
	NM
	O
	
	
	0072
	Actual Length of Inpatient Stay
	Not used

	12
	50
	ST
	O
	
	
	0073
	Visit Description
	Not used

	13
	90
	XCN
	O
	
	
	0074
	Referral Source Code
	Not used

	14
	8
	DT
	O
	
	
	0075
	Previous Service Date
	Not used

	15
	1
	ID
	O
	
	
	0076
	Employment Illness Related Indicator
	Not used

	16
	1
	IS
	O
	
	
	0077
	Purge Status Code
	Not used

	17
	8
	DT
	O
	
	
	0078
	Purge Status Date
	Not used

	18
	2
	IS
	O
	
	
	0079
	Special Program Code
	Not used

	19
	1
	ID
	O
	
	
	0070
	Retention Indicator
	Not used

	20
	1
	NM
	O
	
	
	0071
	Expected Number of Insurance Plans
	Not used

	21
	1
	IS
	O
	
	
	0072
	Visit Publicity Code
	Not used

	22
	1
	ID
	O
	
	
	0073
	Visit Protection Indicator
	Not used

	23
	90
	XON
	O
	
	
	0074
	Clinic Organization Name
	Not used

	24
	2
	IS
	O
	
	5-23
	0075
	Patient Status Code
	New to Facility/ Clinic

	25
	1
	IS
	O
	
	
	0076
	Visit Priority Code
	Not used

	26
	8
	DT
	O
	
	
	0077
	Previous Treatment Date
	Not used

	27
	2
	IS
	O
	
	
	0078
	Expected Discharge Disposition
	Not used

	28
	8
	DT
	O
	
	
	0079
	Signature on File Date
	Not used

	29
	8
	DT
	O
	
	
	0070
	First Similar Illness Date
	Not used

	30
	3
	IS
	O
	
	
	0071
	Patient Charge Adjustment Code
	Not used

	31
	2
	IS
	O
	
	
	0072
	Recurring Service Code
	Not used

	32
	1
	ID
	O
	
	
	0073
	Billing Media Code
	Not used

	33
	26
	TS
	O
	
	
	0074
	Expected Surgery Date & Time
	Not used

	34
	2
	ID
	O
	
	
	0075
	Military Partnership Code
	Not used

	35
	2
	ID
	O
	
	
	0076
	Military Non-Availability Code
	Not used

	36
	1
	ID
	O
	
	
	0077
	Newborn Baby Indicator
	Not used

	37
	1
	ID
	O
	
	
	0078
	Baby Detained Indicator
	Not used

[bookmark: _Toc249778860]
[bookmark: _Toc434414736]Table 5-9: Appointment Information Personnel Resource Segment (AIP)
	SEQ
	LEN
	DT
	R/O/C
	RP/#
	TBL#
	ITEM#
	Element Name
	VistA Description

	1
	4
	SI
	R
	
	
	00906
	Set ID - AIP
	Sequential Number

	2
	3
	ID
	C
	
	
	00763
	Segment Action code
	Not used

	3
	80
	XCN
	C
	Y
	
	00913
	Personnel Resource ID
	Component
Provider IEN
Family name
Given name
Middle name or initial
Suffix

	4
	200
	CE
	R
	
	
	00907
	Resource Role
	Provider

	5
	200
	CE
	O
	
	
	00899
	Resource Group
	Not used

	6
	26
	TS
	C
	
	
	01202
	Start Date/Time
	Not used

	7
	20
	NM
	C
	
	
	00891
	Start Date/Time Offset
	Not used

	8
	200
	CE
	C
	
	
	00892
	Start Date/Time Offset Units
	Not used

[bookmark: _Toc249778861][bookmark: _Toc434414737]Table 5-10: Appointment Information (AIL)
	SEQ
	LEN
	DT
	R/O/C
	RP/#
	TBL#
	ITEM#
	Element Name
	VistA Description

	1
	4
	SI
	R
	
	
	00902
	Set ID - AIL
	Sequential Number

	2
	1
	ID
	C
	
	
	00763
	Segment Action Code
	Not used

	3
	90
	PL
	C
	
	
	00903
	Location Resource ID
	Clinic Name
Components
1. Clinic IEN (20)
2. Null
3. Null
4. Null
5. Null
6. Null
7. Null
8. Null
9. Clinic name (60)

	4
	100
	CE
	R
	
	5-33
	00904
	Location Type
	DSS ID
Components
DSS Clinic ID code (3)
Description (40)
‘DSS Clinic ID” (13)

	5
	100
	CE
	O
	
	5-33
	00905
	Location Group
	DSS credit stop
DSS credit stop code (3)
Description (40)
“DSS Credit Stop” (15)

	6
	26
	TS
	C
	
	
	01202
	Start Date/Time
	Not used

	7
	20
	NM
	C
	
	
	00891
	Start Date/Time Offset
	Not used

	8
	200
	CE
	C
	
	
	00892
	Start Date/Time Offset Units
	Not used

	9
	20
	NM
	O
	
	
	00893
	Duration
	Not used

	10
	200
	CE
	O
	
	
	00894
	Duration Units
	Not used

	11
	10
	IS
	C
	
	
	00895
	Allow Substitution Code
	Not used

	12
	200
	CE
	C
	
	
	00889
	Filler Status Code
	Not used

[bookmark: _Toc249778862][bookmark: _Toc434414738]Table 5-11: Schedule Activity Information (SCH)
	SEQ
	LEN
	DT
	R/O/C
	RP/#
	TBL#
	ITEM#
	Element Name
	VistA Description

	1
	75
	EI
	R
	
	
	00860
	Placer Appointment ID
	Sequential Number

	2
	75
	EI
	C
	
	
	00861
	Filler Appointment ID
	Not used

	3
	5
	NM
	C
	
	
	00862
	Occurrence Number
	Not used

	4
	75
	EI
	O
	
	
	00863
	Placer Group Number
	Not used

	5
	200
	CE
	O
	
	
	00864
	Schedule ID
	Not used

	6
	3
	CE
	O
	
	5-29
	00883
	Event Reason
	Component
Scheduling Event Reason codes.

	7
	1
	CE
	O
	
	5-24
	00866
	Appointment Reason
	Appointment Reason

	8
	3
	CE
	O
	
	5-23
	00867
	Appointment Type
	Appointment Type Codes

	9
	20
	NM
	O
	
	
	00868
	Appointment Duration
	Not used

	10
	200
	CE
	O
	
	
	01304
	Appointment Duration Units
	Not used

	11
	200
	TQ
	O
	Y
	
	00884
	Appointment Timing Quantity
	In the following order:
Date Appt Created
Desired Date
Appt Date (time)
Check-out Date (time)
Cancellation Date (time)
Auto-rebook Date(time)
Rescheduled Date(time)

	12
	48
	XCN
	O
	
	
	00874
	Placer Contact Person
	Not used

	13
	40
	XTN
	O
	
	
	00875
	Placer Contact Phone Number
	Not used

	14
	106
	XAD
	O
	
	
	00876
	Placer Contact Address
	Not used

	15
	80
	PL
	O
	
	
	00877
	Placer Contact Location
	Not used

	16
	38
	XCN
	R
	
	
	00885
	Filler Contact Person
	Not used

	17
	40
	XTN
	O
	
	
	00886
	Filler Contact Phone Number
	Not used

	18
	106
	XAD
	O
	
	
	00887
	Filler Contact Address
	Not used

	19
	80
	PL
	O
	
	
	00888
	Filler Contact Location
	Not used

	20
	48
	XCN
	R
	
	
	00878
	Entered by Person
	Not used

	21
	40
	XTN
	O
	
	
	00879
	Entered by Phone Number
	Not used

	22
	80
	PL
	O
	
	
	00880
	Entered by Location
	Not used

	23
	75
	EI
	O
	
	
	00881
	Parent Placer Appointment ID
	Not used

	24
	75
	EI
	O
	
	
	00882
	Parent Filler Appointment ID
	Not used

	25
	200
	CE
	R
	
	5-26
	00889
	Filler Status Code
	Appointment Status

[bookmark: _Toc249778863][bookmark: _Toc434414739]Table 5-12: VA-Specific Outpatient Classification Segment (ZCL)
	SEQ
	LEN
	DT
	R/O
	RP/#
	TBL#
	VistA Element Name

	1
	4
	SI
	R
	
	
	Set ID

	2
	2
	ID
	R
	
	5-28
	Outpatient Classification Type

	3
	50
	ST
	
	
	
	Not used

[bookmark: _Toc249778864][bookmark: _Toc434414740]Table 5-13: VA-Specific Enrollment Segment (ZEN)
	SEQ
	LEN
	DT
	R/O
	RP/#
	TBL#
	VistA Element Name

	1
	4
	SI
	R
	
	
	Set ID

	2
	8
	DT
	
	
	
	Not used

	3
	1
	ID
	
	
	
	Not used

	4
	1
	ID
	
	
	
	Not used

	5
	1
	ID
	
	
	
	Not used

	6
	60
	TX
	
	
	
	Not used

	7
	7
	ID
	
	
	
	Not used

	8
	7
	ID
	
	
	
	Not used

	9
	1
	ID
	
	
	5-30
	Enrollment Priority

	10
	8
	DT
	
	
	
	Not used

[bookmark: _Toc249778865][bookmark: _Toc434414741]Table 5-14: VA-Specific Service Period Segment (ZSP)
	SEQ
	LEN
	DT
	R/O
	RP/#
	TBL#
	VistA Element Name

	
	
	SI
	1
	4
	
	Set ID

	2
	1
	ID
	R
	
	5-27
	Service Connected

	3
	3
	NM
	
	
	
	Service Connected Percentage

	4
	2
	ID
	
	
	
	Not Used

	5
	1
	ID
	
	
	
	Not Used

[bookmark: _Toc249778866][bookmark: _Toc434414742]Table 5-15: VA-Specific Patient Eligibility Segment (ZEL)
	SEQ
	LEN
	DT
	R/O
	RP/#
	TBL#
	VistA Element Name

	1
	4
	SI
	R
	
	
	Set ID

	2
	2
	ID
	
	
	VA04
	Not used

	3
	16
	CK
	
	
	
	Not used

	4
	12
	ST
	
	
	
	Not used

	5
	1
	ID
	
	
	VA05
	Not used

	6
	8
	NM
	
	
	
	Not used

	7
	40
	ST
	
	
	
	Not used

	8
	1
	ID
	
	
	5-27
	Not used

	9
	30
	ST
	
	
	
	Not used

	10
	1
	ID
	
	
	VA06
	Not used

	11
	8
	DT
	
	
	
	Not used

	12
	8
	DT
	
	
	
	Not used

	13
	50
	ST
	
	
	
	Not used

	14
	1
	ID
	
	
	5-27
	Not used

	15
	1
	ID
	
	
	5-27
	Not used

	16
	1
	ID
	
	
	5-27
	Not used

	17
	1
	ID
	
	
	5-27
	Not used

	18
	1
	ID
	
	
	5-27
	Not used

	19
	1
	ID
	
	
	5-27
	Not used

	20
	1
	ID
	
	
	5-27
	Not used

	21
	5
	NM
	
	
	
	Not used

	22
	1
	ID
	
	
	VA0022
	Not used

	23
	1
	ID
	
	
	VA0036
	Not used

	24
	8
	DT
	
	
	
	Not used

	25
	7
	ID
	
	
	VA0115
	Not used

	26
	8
	DT
	
	
	
	Not used

	27
	8
	DT
	
	
	
	Not used

	28
	6
	NM
	
	
	
	Not used

	29
	1
	ID
	
	
	VA0046
	Not used

	30
	8
	DT
	
	
	
	Not used

	31
	8
	DT
	
	
	
	Not used

	32
	8
	DT
	
	
	
	Not used

	33
	8
	DT
	
	
	
	Not used

	34
	8
	DT
	
	
	
	Not used

	35
	
	
	
	
	
	Not used

	36
	
	
	
	
	
	Not used

	37
	1
	ID
	
	
	5-27
	Combat Veteran

	38
	8
	DT
	
	
	
	Combat Veteran Status End Date

	39
	1
	ID
	
	
	5-27
	Not used

	40
	1
	ID
	
	
	5-27
	Not used

[bookmark: _Toc249778867][bookmark: _Toc434414743]Table 5-16: VA-Specific Military History Segment (ZMH)
	SEQ
	LEN
	DT
	R/O
	RP/#
	TBL#
	Element Name
	Patient (2) File Field or Expression

	1
	4
	SI
	R
	
	
	Set ID – Military History
	Sequential Number
	1
	4
	SI

	2
	4
	IF
	R
	
	VA038
(also see table 5-17)
	Military History Type
	Varies based upon Service. See Table 5-17.
	2
	4
	IF

	3
	80
	CE
	R
	
	
	Service Indicator
	Varies based upon Service. See Table 5-17.
	3
	80
	CE

	4
	29
	DR
	0
	
	
	Service Entry Date and Service Separation Date
	Varies based upon Service. See Table 5-17.
	4
	29
	DR

[bookmark: _Toc249778868][bookmark: _Toc434414744]
Table 5-17: ZMH – Field Number for Each Field
	Type

	SL
	Service branch [Last]
	(.325)
	Service number [Last] (.328)
	Service Discharge Type [Last] (.324)
	Service Entry Date [Last] (.326)
	Service Separation Date [Last] (.327)

	SNL
	Service branch [NTL]
	(.3291)
	Service number [NTL] (.3294)
	Service Discharge Type [NTL] (.329)
	Service Entry Date [NTL] (.3292)
	Service Separation Date [NTL] (.3293)

	SNNL
	Service branch [NNTL]
	(.3296)
	Service number [NNTL] (.3299)
	Service Discharge Type [NNTL] (.3295)
	Service Entry Date [NNTL] (.3297)
	Service Separation Date [NNTL] (.3298)

	POW
	POW Status Indicated
	(.525)
	POW Confinement Location (.526)
	Not used
	POW from date (.527)
	POW to date (.528)

	COMB
	Combat Service Indicated
	(.5291)
	Combat Service Location (.5292)
	Not used
	Combat from date (.5293)
	Combat to date (.5294)

	VIET
	Vietnam Service Indicated
	(.32101)
	Not used
	Not used
	Vietnam from date (.32104)
	Vietnam to date (.32105)

	LEBA
	Lebanon Service Indicated
	(.3221)
	Not used
	Not used
	Lebanon from date (.3222)
	Lebanon to date (.3223)

	GREN
	Grenada Service Indicated
	(.3224)
	Not used
	Not used
	Grenada from date (.3325)
	Grenada to date (.3226)

	PANA
	Panama Service Indicated
	(.3227)
	Not used
	Not used
	Panama from date (.3228)
	Panama to date (.3229)

	GULF
	Persian Gulf Service
	(.32201)
	Not used
	Persian Gulf from date (.322011)
	Persian Gulf to date (.322012)
	Not used

	SOMA
	Somalia Service Indicated
	(.322016)
	Not used
	Not used
	Somalia from date (.322017)
	Somalia to date (.322018)

	YUGO
	Yugoslavia Service Indicated
	(.322019)
	Not used
	Not used
	Yugoslavia from date (.32202)
	Yugoslavia to date (.322021)

	PH
	Current PH Indicator
	(.531)
	Current Purple Heart Status (.532)
	Current Purple Heart Remarks (.533)
	Not used
	Not used

[bookmark: _Toc249778869][bookmark: _Toc434414745]
Table 5-18: ZMH Segment Indicators/Qualifiers
	Type

	SL
	Service branch
	Service number
	Discharge Type
	Entered
	Separated

	SNL
	Service branch
	Service number
	Discharge Type
	Entered
	Separated

	SNNL
	Service branch
	Service number
	Discharge Type
	Entered
	Separated

	POW
	Indicated - ‘Y’, ‘N’ or ‘U’
	Confinement Location
	Not Used
	From Date
	To Date

	COMB
	Indicated - ‘Y’, ‘N’ or ‘U’
	Service Location
	Not Used
	From Date
	To Date

	VIET
	Indicated - ‘Y’, ‘N’ or ‘U’
	Not used
	Not Used
	From Date
	To Date

	LEBA
	Indicated - ‘Y’, ‘N’ or ‘U’
	Not used
	Not Used
	From Date
	To Date

	GREN
	Indicated - ‘Y’, ‘N’ or ‘U’
	Not used
	Not Used
	From Date
	To Date

	PANA
	Indicated - ‘Y’, ‘N’ or ‘U’
	Not used
	Not Used
	From Date
	To Date

	GULF
	Indicated - ‘Y’, ‘N’ or ‘U’
	Not used
	Not Used
	From Date
	To Date

	SOMA
	Indicated - ‘Y’, ‘N’ or ‘U’
	Not used
	Not Used
	From Date
	To Date

	YUGO
	Indicated - ‘Y’, ‘N’ or ‘U’
	Not used
	Not Used
	From Date
	To Date

	PH
	PH Indicator
	PH Status
	Rejected Remarks
	Not Used
	Not Used

[bookmark: _Toc249778837][bookmark: _Toc434417052]Supported and User-Defined HL7 Tables
[bookmark: _Toc249778870]
[bookmark: _Toc434414746]Table 5-19: Event Type
	Value
	Description

	S12
	SIU/ACK - Notification of new appointment booking

	S14
	SIU/ACK - Notification of appointment modification

	S15
	SIU/ACK - Notification of appointment cancellation

	S26
	SIU/ACK - Notification that patient did not show up for schedule appointment

[bookmark: _Toc249778871][bookmark: _Toc434414747]Table 5-20: Patient Class
	Value
	Description

	I
	Inpatient

	O
	Outpatient

	U
	Unknown

[bookmark: _Toc249778872]
[bookmark: _Toc434414748]Table 5-21: Acknowledgment Code
	Value
	Description

	AA
	Application Acknowledgment: Accept

	AE
	Application Acknowledgment: Error

	AR
	Application Acknowledgment: Reject – Not Used

	MR
	Application Acknowledgment: Manual Reject

	CA
	Accept Acknowledgment: Commit Accept

	CE
	Accept Acknowledgment: Commit Error

	CR
	Accept Acknowledgment: Commit Reject

The patch is prepared for ‘AR’ – The Whole Batch Rejection, but it has not been expected to receive that code from AITC at this time. ‘MR’ may be used instead.

[bookmark: _Toc249778873][bookmark: _Toc434414749]Table 5-22: Message Type
	Value
	Description

	SIU
	SIU Message

	ACK
	General Acknowledgment

[bookmark: _Toc249778874][bookmark: _Toc434414750]Table 5-23: Patient Status Codes
	Value
	Description

	NTF
	Patient did not have a prior appointment at this facility in the past 24 months; new to parent and substation.

	SHB
	Patient did have a prior appointment at this parent and substation in the past 24 months; registered here before.

	OPN
	Patient did not have a prior appointment at this substation but was registered with parent station.

The patient status code indicates whether a patient is new to the facility or not. Both the parent station and the substations are evaluated. The patient is new to the facility if he or she did not have another scheduled appointment in the same facility during the last 24 months. The facility is determined from the Institution file if there is a pointer to it from the Hospital Location file through the pointer to the Medical Center Division from the Division field of the Hospital Location file. Also see the User Guide for additional information.

[bookmark: _Toc249778875][bookmark: _Toc434414751]Table 5-24: Appointment Reason Codes
	Value
	Description

	1
	Next Ava. Appt. Indicated by User

	2
	Next Ava. Appt. Indicated by Calculation

	3
	Next Ava. Appt. Indicated by User & Calculation

	4
	Not Next Available with AutoRebook

	5
	Not Next Available No AutoRebook

	6
	Null (All Others)

[bookmark: _Toc249778876][bookmark: _Toc434414752]Table 5-25: Appointment Type Codes
	Value
	Description

	AR
	Action Required

	NAT
	No Action Taken

	F
	Future

	NC
	Non-Count

	NCF
	Non Count future

	ABK
	Auto Re-Book

	O
	Outpatient

	I
	Inpatient

	RS
	Re-Schedule

[bookmark: _Toc249778877][bookmark: _Toc434414753]Table 5-26: Filler Status Codes
	Value
	Description

	P
	Pending

	F
	Final

[bookmark: _Toc249778878][bookmark: _Toc434414754]Table 5-27: Yes or No Description
	Value
	Description

	0
	No

	1
	Yes

	N
	No

	Y
	Yes

	U
	Unknown

[bookmark: _Toc249778879][bookmark: _Toc434414755]Table 5-28: Outpatient Classification Type
	Value
	Description

	1
	Agent Orange

	2
	Ionizing Radiation

	3
	Service Connected

	4
	Environmental Contaminants

	5
	Military Sexual Trauma

	6
	Head and/or Neck Cancer

The values denoted in Table 5-29 shows the valid combinations of Purpose of Visit & Appointment Type. This table is also used for ACRP HL7 transmission.

[bookmark: _Toc249778880][bookmark: _Toc434414756]Table 5-29: Purpose of Visit and Appointment Type
	Value
	Purpose of Visit
	Appointment Type

	0101
	C&P
	Compensation & Pension

	0102
	C&P
	Class II Dental

	0103
	C&P
	Organ Donors

	0104
	C&P
	Employee

	0105
	C&P
	Prima Facia

	0106
	C&P
	Research

	0107
	C&P
	Collateral of Vet.

	0108
	C&P
	Sharing Agreement

	0109
	C&P
	Regular

	0111
	C&P
	Service Connected

	0201
	10-10
	Compensation & Pension

	0202
	10-10
	Class II Dental

	0203
	10-10
	Organ Donors

	0204
	10-10
	Employee

	0205
	10-10
	Prima Facia

	0206
	10-10
	Research

	0207
	10-10
	Collateral of Vet.

	0208
	10-10
	Sharing Agreement

	0209
	10-10
	Regular

	0211
	10-10
	Service Connected

	0301
	Scheduled Visit
	Compensation & Pension

	0302
	Scheduled Visit
	Class II Dental

	0303
	Scheduled Visit
	Organ Donors

	0304
	Scheduled Visit
	Employee

	0305
	Scheduled Visit
	Prima Facia

	0306
	Scheduled Visit
	Research

	0307
	Scheduled Visit
	Collateral Of Vet.

	0308
	Scheduled Visit
	Sharing Agreement

	0309
	Scheduled Visit
	Regular

	0311
	Scheduled Visit
	Service Connected

	0401
	Unscheduled Visit
	Compensation & Pension

	0402
	Unscheduled Visit
	Class II Dental

	0403
	Unscheduled Visit
	Organ Donors

	0404
	Unscheduled Visit
	Employee

	0405
	Unscheduled Visit
	Prima Facia

	0406
	Unscheduled Visit
	Research

	0407
	Unscheduled Visit
	Collateral of Vet.

	0408
	Unscheduled Visit
	Sharing Agreement

	0409
	Unscheduled Visit
	Regular

	0411
	Unscheduled Visit
	Service Connected

AITC created rejection code 850, 'Admit type is invalid (Table 5-27)', which corresponds to the following error-checking code in the PCMM HL7 ERROR CODE file (#404.472), and enforces the combinations in Table 5-29.

 IF ADMIT_TYPE NOT IN ('0101','0102','0103','0104','0105','0106',
'0107','0108','0109','0111','0201','0202','0203','0204','0205',
'0206','0207','0208','0209','0211','0301','0302','0303','0304',
'0305','0306','0307','0308','0309','0311','0401','0402','0403',
'0404','0405','0406','0407','0408',
'0409','0411',' ')
[bookmark: _Toc434414757]THEN ERR_CODE = '850';
Note: It has been determined that the PV1 segment can contain the ‘empty’ value for sequence P1.4 and it must be treated as acceptable. That might happen when a new appointment is scheduled in place of the previously canceled appointment, and if that original appointment had been already transmitted by PAIT.

[bookmark: _Toc249778881][bookmark: _Toc434414758]Table 5-30: Enrollment Priority
	Value
	Description

	1
	Priority 1

	2
	Priority 2

	3
	Priority 3

	4
	Priority 4

	5
	Priority 5

	6
	Priority 6

	7
	Priority 7

	8
	Priority 8

[bookmark: _Toc249778882][bookmark: _Toc434414759]Table 5-31: Scheduling Event Reason
	Value
	Description

	CI
	Check-in

	CO
	Check-out

	NS
	No Show

	CC
	Cancel by clinic

	CP
	Cancel by patient

	COE
	Check-out by encounter

	NM
	No Match

	CT
	Cancelled Terminated

[bookmark: _Toc249778883][bookmark: _Toc434414760]Table 5-32: Error Code Set
	Value
	Description

	100
	Patient DFN is not numeric or is missing

	150
	Clinic IEN is not numeric or is missing

	200
	BHS station number and station are not equal

	250
	Invalid or missing BHS station number

	300
	Invalid or missing station

	350
	HL7 date is not in proper format or is missing

	400
	DOB is missing or invalid

	450
	Create date or appt date is missing

	500
	Creation date is before September 1, 2002

	600
	Rescheduled date and appt type are not in agreement - rescheduled date requires sch.8 appt type = ‘RS’ and vice versa

	650
	Check out date and event reason are not in agreement - check out date requires either sch.6 event reason = ‘CO’ or ‘COE’

	700
	Cancellation date and event reason are not in agreement - cancellation date requires sch.6 event reason = ‘CC’ or ‘CP’ or ‘NS’

	750
	Event reason and filler status are not in agreement - all sch.6 event reason codes, except ‘CI’ require sch.25 filler status to be ‘F’ Final and accordingly only ‘CI’ and null should have sch.25 filler status to be ‘P’ Pending

	800
	Filler status is missing or is invalid

	850
	Admit type is invalid

	R
	Whole batch rejected

R – In the above table, whole batch rejection may be done only in VistA through the Manual Batch Reject [SD-PAIT MANUAL BATCH REJECT] option.

The Manual Batch Reject [SD-PAIT MANUAL BATCH REJECT] option has been disabled with SD*5.3*639 since PAIT HL7 transmission has been discontinued.

Table 5-33 gives a previous snapshot of the DSS ID and DSS Credit Stop table. This table is included as sample data only. The corresponding VistA Clinic Stop (file #40.7) is updated annually so will not necessarily match the sample data below.

[bookmark: _Toc249778884][bookmark: _Toc434414761]Table 5-33: DSS ID and DSS Credit Stop
	Value
	Description
	Allow Either
	Primary
	Secondary
	Inactive Date

	101
	Emergency Unit
	
	
	S
	

	102
	Admitting/Screening
	E
	
	
	

	103
	Telephone Triage
	
	P
	
	

	104
	Pulmonary Function
	E
	
	
	

	105
	X-Ray
	E
	
	
	

	106
	EEG
	E
	
	
	

	107
	EKG
	
	P
	
	

	108
	Laboratory
	E
	
	
	

	109
	Nuclear Medicine
	E
	
	
	

	110
	Cardiovascular Nuclear Med
	E
	
	
	Oct 1, 1998

	111
	Oncological Nuclear Med
	E
	
	
	Oct 1, 1998

	112
	Infectious Disease Nuclear Med
	E
	
	
	Oct 1, 1998

	113
	Radionuclide Treatment
	E
	
	
	Oct 1, 1998

	114
	Sing Photon Emiss Tomography
	E
	
	
	Oct 1, 1998

	115
	Ultrasound
	E
	
	
	

	116
	Respiratory Therapy
	E
	
	
	

	117
	Nursing (2nd only)
	
	
	S
	

	118
	Home Treatment Services
	
	P
	
	

	119
	Comm Nursing Home Follow-Up
	E
	
	
	

	120
	Health Screening
	E
	
	
	

	121
	Residential Care (Non-MH)
	E
	
	
	

	122
	Public Health Nursing
	E
	
	
	

	123
	Nutrition/Dietetics-Individual
	E
	
	
	

	124
	Nutrition/Dietetics-Group
	E
	
	
	

	125
	Social Work Service
	E
	
	
	

	126
	Evoked Potential
	E
	
	
	

	127
	Topographical Brain Mapping
	E
	
	
	

	128
	Prolonged Video-Eeg Monitoring
	E
	
	
	

	129
	Hypertension Screening
	E
	
	
	Oct 1, 1991

	130
	Cholesterol Screening
	E
	
	
	Oct 1, 1991

	131
	Breast Cancer Screening
	E
	
	
	Oct 1, 1991

	132
	Mammogram
	E
	
	
	Oct 1, 1991

	133
	Cervical Cancer Screening
	E
	
	
	Oct 1, 1991

	134
	Pap Test
	E
	
	
	Oct 1, 1991

	135
	Colorectal Cancer Screening
	E
	
	
	Oct 1, 1991

	136
	Fobt - Guiac Screening
	E
	
	
	Oct 1, 1991

	137
	Alcohol Counseling - Med Care
	E
	
	
	Oct 1, 1991

	138
	Smoking Cessation
	E
	
	
	Oct 1, 1991

	139
	Weight Control
	E
	
	
	Oct 1, 1991

	140
	Phys Fitness/Exercise Counsel
	E
	
	
	Oct 1, 1991

	141
	Vet Immunization
	E
	
	
	Oct 1, 1991

	142
	Colorectal Ca Screen Dig Exam
	E
	
	
	Oct 1, 1991

	143
	Persian Gulf Readjust Counsel
	E
	
	
	Jan 1, 1988

	144
	Radionuclide Therapy
	E
	
	
	

	145
	Pharm/Physio Nmp Studies
	E
	
	
	

	146
	Pet
	E
	
	
	

	147
	Telephone/Ancillary
	
	P
	
	

	148
	Telephone/Diagnostic
	
	P
	
	

	149
	Radiation Therapy Treatment
	E
	
	
	

	150
	Computerized Tomography (CT)
	E
	
	
	

	151
	Magnetic Resonance Imaging/MRI
	E
	
	
	

	152
	Angiogram Catheterization
	E
	
	
	

	153
	Interventional Radiography
	E
	
	
	

	154
	MEG (Magnetoencephalography)
	E
	
	
	

	155
	Info Assists Technology
	E
	
	
	

	160
	Clinical Pharmacy
	
	
	S
	

	161
	Transitional Pharmacy
	
	P
	
	

	163
	Chaplain-Clinical SVCS-Indiv
	E
	
	
	Oct 1, 2002

	164
	Chaplain-Clinical SVCS-Group
	E
	
	
	Oct 1, 2002

	165
	Bereavement Counseling
	E
	
	
	

	166
	Chaplain Service - Individual
	E
	
	
	

	167
	Chaplain Service - Group
	E
	
	
	

	168
	Chaplain Service - Collateral
	E
	
	
	

	169
	Telephone/Chaplain
	
	P
	
	

	170
	HBPC - Physician
	
	P
	
	

	171
	HBPC - RN/RNP/PA
	
	P
	
	

	172
	HBPC - Nurse Extender
	
	P
	
	

	173
	HBPC - Social Worker
	
	P
	
	

	174
	HBPC - Therapist
	
	P
	
	

	175
	HBPC - Dietitian
	
	P
	
	

	176
	HBPC - Clinical Pharmacist
	
	P
	
	

	177
	HBPC - Other
	
	P
	
	

	178
	HBPC/Telephone
	
	P
	
	

	179
	Home Televideo Care
	
	
	S
	

	180
	Dental
	E
	
	
	

	181
	Telephone/Dental
	
	P
	
	

	185
	Phys Extnd NP (NRS Prcnr) 2nd
	
	
	S
	

	186
	Phys Extnd Pa (Phys Asst) 2nd
	
	
	S
	

	187
	Phys Extnd Cns (CLN RN SPC)2nd
	
	
	S
	

	190
	Adult Day Health Care
	E
	
	
	

	201
	Physical Med & Rehab SVC
	E
	
	
	

	202
	Recreation Therapy Service
	E
	
	
	

	203
	Audiology
	E
	
	
	

	204
	Speech Pathology
	E
	
	
	

	205
	Physical Therapy
	E
	
	
	

	206
	Occupational Therapy
	E
	
	
	

	207
	PM&RS Incentive Therapy
	E
	
	
	

	208
	PM&RS Compensated Work Therapy
	E
	
	
	

	209
	Vist Coordinator
	E
	
	
	

	210
	Spinal Cord Injury
	E
	
	
	

	211
	Amputation Follow-Up Clinic
	E
	
	
	

	212
	EMG - Electromyogram
	E
	
	
	

	213
	PM&RS Vocational Assistance
	E
	
	
	

	214
	Kinesiotherapy
	E
	
	
	

	215
	SCI Home Care Program
	E
	
	
	

	216
	Telephone/Rehab and Support
	
	P
	
	

	217
	BROS (Blind Rehab O/P Spec)
	E
	
	
	

	218
	Cat Blind Rehab
	E
	
	
	

	219
	TBI (Traumatic Brain Injury)
	E
	
	
	

	220
	VISOR (Visual Impairment Outpatient)
	E
	
	
	

	290
	Observation Medicine
	
	P
	
	

	291
	Observation Surgery
	
	P
	
	

	292
	Observation Psychiatry
	
	P
	
	

	293
	Observation Neurology
	
	P
	
	

	294
	Observation Blind Rehab
	
	P
	
	

	295
	Observation Spinal Cord
	
	P
	
	

	296
	Observation Rehabilitation
	
	P
	
	

	301
	General Internal Medicine
	E
	
	
	

	302
	Allergy Immunology
	E
	
	
	

	303
	Cardiology
	E
	
	
	

	304
	Dermatology
	E
	
	
	

	305
	Endo./Metab (except Diabetes)
	E
	
	
	

	306
	Diabetes
	E
	
	
	

	307
	Gastroenterology
	E
	
	
	

	308
	Hematology
	E
	
	
	

	309
	Hypertension
	E
	
	
	

	310
	Infectious Disease
	E
	
	
	

	311
	Pacemaker
	E
	
	
	

	312
	Pulmonary/Chest
	E
	
	
	

	313
	Renal/Nephrol(except Dialysis)
	E
	
	
	

	314
	Rheumatology/Arthritis
	E
	
	
	

	315
	Neurology
	E
	
	
	

	316
	Oncology/Tumor
	E
	
	
	

	317
	Coumadin Clinic
	E
	
	
	

	318
	Geriatric Clinic
	E
	
	
	

	319
	Geriatric Eval & Mgmt (GEM)
	E
	
	
	

	320
	Alzheimer's/Dementia Clinic
	E
	
	
	

	321
	GI Endoscopy
	E
	
	
	

	322
	Women's Clinic
	E
	
	
	

	323
	Primary Care/Medicine
	E
	
	
	

	324
	Telephone/Medicine
	
	P
	
	

	325
	Telephone/Neurology
	
	P
	
	

	326
	Telephone/Geriatrics
	
	P
	
	

	327
	Med MD Perform Invasive or Proc
	
	P
	
	

	328
	Medical/Surgical Day Unit MSDU
	E
	
	
	

	329
	Medical Procedure Unit
	E
	
	
	

	330
	Chemotherapy Proc. Unit-med.
	E
	
	
	

	331
	Pre-Bed Care MD (Medicine)
	E
	
	
	

	332
	Pre-Bed Care RN (medicine)
	E
	
	
	

	333
	Cardiac Catheterization
	E
	
	
	

	334
	Cardiac Stress Test/ETT
	E
	
	
	

	335
	Padrecc Parkinson's diseaserecc
	E
	
	
	

	350
	Geriatric Primary Care
	E
	
	
	

	351
	Advanced Illness Coor Care(AICC)
	E
	
	
	

	370
	Ltc Screening (2nd Only)
	
	
	S
	

	401
	General Surgery
	E
	
	
	

	402
	Cardiac surgery
	E
	
	
	

	403
	ENT
	E
	
	
	

	404
	Gynecology
	E
	
	
	

	405
	Hand Surgery
	E
	
	
	

	406
	Neurosurgery
	E
	
	
	

	407
	Ophthalmology
	E
	
	
	

	408
	Optometry
	E
	
	
	

	409
	Orthopedics
	E
	
	
	

	410
	Plastic Surgery
	E
	
	
	

	411
	Podiatry
	E
	
	
	

	412
	Proctology
	E
	
	
	

	413
	Thoracic Surgery
	E
	
	
	

	414
	Urology
	E
	
	
	

	415
	Vascular Surgery
	E
	
	
	

	416
	Amb Surgery Eval BY Non-MD
	E
	
	
	

	417
	Prosthetics/Orthotics
	E
	
	
	

	418
	Amputation Clinic
	E
	
	
	

	419
	Anesthesia Pre/Post-Op Consult
	E
	
	
	

	420
	Pain Clinic
	E
	
	
	

	421
	Vascular Laboratory
	E
	
	
	

	422
	Cast Clinic
	E
	
	
	

	423
	Prosthetic Supply Dispensed
	E
	
	
	

	424
	Telephone/Surgery
	
	P
	
	

	425
	Telephone/Prosthetics/Orthotic
	
	P
	
	

	426
	Women Surgery
	E
	
	
	

	427
	Primary Care/Surgery
	E
	
	
	Oct 1, 1997

	428
	Telephone/Optometry
	
	P
	
	

	429
	Outpatient Care In OR
	
	P
	
	

	430
	Cysto Room Unit for Outpatient
	E
	
	
	

	431
	Chemotherapy proc. Unit-Surg
	E
	
	
	

	432
	Pre-Bed Care MD (Surgery)
	E
	
	
	

	433
	Pre-Bed Care RN (Surgery)
	E
	
	
	

	435
	Surgical Procedure Unit
	E
	
	
	

	436
	Chiropractic Care In Med CTR
	E
	
	
	

	449
	Fitting & Adjstmnts 2nd Only
	
	
	S
	

	450
	Compensation & Pension
	
	
	S
	

	451 to 456
	Local Use
	
	
	S
	

	457
	Transplant
	
	
	S
	

	458 to 473
	Local Use (Delete 473 Tbppd Shot)
	
	
	S
	

	474
	Research
	
	
	S
	

	475 to 479
	Local Use
	
	
	S
	

	480
	Comprehensive Fundoscopy
	
	
	S
	

	481
	Bronchoscopy
	
	
	S
	

	482 to 485
	Local Use
	
	
	S
	

	501
	Homeless Mentally Ill Outreach
	E
	
	
	Oct 1, 1994

	502
	Mental Health Clinic - IND
	E
	
	
	

	503
	MH Residential Care IND
	E
	
	
	

	504
	IPCC Medical Center Visit
	E
	
	
	Apr 1, 1997

	505
	Day Treatment-Individual
	E
	
	
	

	506
	Day Hospital-Individual
	E
	
	
	

	507
	Drug Dependence-Individual
	E
	
	
	Apr 1, 1997

	508
	Alcohol Treatment-Individual
	E
	
	
	Apr 1, 1997

	509
	Psychiatry-MD Individual
	E
	
	
	

	510
	Psychology-Individual
	E
	
	
	

	511
	Neurobehavioral-Individual
	E
	
	
	Oct 1, 1993

	512
	Psychiatry Consultation
	E
	
	
	

	513
	Substance Abuse - Individual
	E
	
	
	

	514
	Substance Abuse - Home Visit
	E
	
	
	

	515
	CWT/TR-HCMI
	E
	
	
	Apr 1, 1997

	516
	PTSD - Group
	E
	
	
	

	517
	CWT Substance Abuse
	E
	
	
	Apr 1, 1997

	518
	CWT/TR-Substance Abuse
	E
	
	
	Apr 1, 1997

	519
	Subst Use Disorder/PTSD Teams
	E
	
	
	

	520
	Long-Term Enhancement, Individ
	E
	
	
	

	521
	Long-Term Enhancement, Group
	E
	
	
	

	522
	HUD/VASH
	E
	
	
	

	523
	Opioid Substitution
	E
	
	
	

	524
	Active Duty Sex Trauma
	E
	
	
	

	525
	Women's Stress Disorder Teams
	E
	
	
	

	526
	Telephone/Special Psychiatry
	E
	
	
	Apr 1, 1997

	527
	Telephone/General Psychiatry
	
	P
	
	

	528
	Tele/Homeless Mentally Ill
	
	P
	
	

	529
	HCHV/HMI
	
	P
	
	

	530
	Telephone/Hud-Vash
	
	P
	
	

	531
	Mh Primary Care Team - IND
	E
	
	
	

	532
	Psychosocial Rehab - IND
	E
	
	
	

	533
	MH Intervntion Biomed Care IND
	E
	
	
	

	535
	MH Vocational Assistance - IND
	E
	
	
	

	536
	Telephone/MH Voc Assistance
	
	P
	
	

	537
	Telephone/Psychosocial Rehab
	
	P
	
	

	538
	Psychological Testing
	E
	
	
	

	540
	PCT Post-Traumatic Stress-IND
	
	P
	
	

	541
	PTSD Post-Traumatic Stress
	E
	
	
	Jan 1, 1991

	542
	Telephone/PTSD
	
	P
	
	

	543
	Telephone/Alcohol Dependence
	E
	
	
	Apr 1, 1997

	544
	Telephone/Drug Dependence
	E
	
	
	Apr 1, 1997

	545
	Telephone/Substance Abuse
	
	P
	
	

	546
	Telephone/MHICM
	
	P
	
	

	547
	Intensive Substance Abuse Trmt
	E
	
	
	

	550
	Mental Health Clinic-Group
	E
	
	
	

	551
	IPCC Comm Cln/Day Program Vst
	E
	
	
	Apr 1, 1997

	552
	Mental HLT Int Case Mgt(Mhicm)
	
	P
	
	

	553
	Day Treatment-Group
	E
	
	
	

	554
	Day Hospital-Group
	E
	
	
	

	555
	Drug Dependence-Group
	E
	
	
	Apr 1, 1997

	555
	Drug Dependence-Group
	E
	
	
	Apr 1, 1997

	556
	Alcohol Treatment-Group
	E
	
	
	Apr 1, 1997

	557
	Psychiatry - MD Group
	E
	
	
	

	558
	Psychology-Group
	E
	
	
	

	559
	Psychosocial Rehab - Group
	E
	
	
	

	560
	Substance Abuse - Group
	E
	
	
	

	561
	Pct-Post Traumatic Stress-Grp
	
	P
	
	

	562
	PTSD - Individual
	E
	
	
	

	563
	MH Primary Care Team - Group
	E
	
	
	

	564
	MH Team Case Management
	E
	
	
	

	565
	MH Medical Care Only-Group
	E
	
	
	

	566
	MH Risk-Factor-Reduction Ed Grp
	E
	
	
	

	567
	MHICM Grp Mtlhlth Intsv CS Mgt
	
	P
	
	

	571
	Readjustment Counseling-Indiv
	E
	
	
	Jan 31, 1994

	572
	Readjustment Counseling-Group
	E
	
	
	Jan 31, 1994

	573
	MH Incentive Therapy - Group
	E
	
	
	

	574
	Mh Comp Work Therapy (CWT) Grp
	E
	
	
	

	575
	MH Vocational Assistance-Grp
	E
	
	
	

	576
	Psychogeriatric - Individual
	E
	
	
	

	577
	Psychogeriatric Clinic - Group
	E
	
	
	

	578
	Psychogeriatric Day Program
	E
	
	
	

	579
	Telephone/Psychogeriatrics
	
	P
	
	

	580
	PTSD Day Hospital
	E
	
	
	

	581
	PTSD Day Treatment
	E
	
	
	

	589
	Non-Active Duty Sex Trauma
	E
	
	
	

	590
	Comm Outreach Homeless Vets
	E
	
	
	

	601
	Acute Hemodial Treatment
	E
	
	
	Oct 1, 1990

	602
	Chron Assisted Hemodial Treat
	
	P
	
	

	603
	Lim Self Care Hemodial Treat
	
	P
	
	

	604
	Home/Self Hemodial Train Treat
	
	P
	
	

	605
	Acute Peritoneal Dial Treat
	
	P
	
	Oct 1, 1990

	606
	Chron Assisted Perit Dialysis
	
	P
	
	

	607
	Lim Self Care Perit Dialysis
	
	P
	
	

	608
	Home/Self Perit Dialysis Train
	
	P
	
	

	610
	Contract Dialysis
	
	P
	
	

	611
	Telephone/Dialysis
	
	P
	
	

	640
	Send-Out Procs Not Fee
	
	P
	
	

	641
	Send-Out Procs-Dod Not Fee
	
	P
	
	

	642
	Send-Out Procs Fee
	
	P
	
	

	650
	Contract Nursing Home Days
	
	P
	
	

	651
	State Nursing Home Days
	
	P
	
	

	652
	State Domiciliary Home Days
	
	P
	
	

	653
	State Hospital Care
	
	P
	
	

	654
	Non VA Residential Care Days
	
	P
	
	

	655
	Community Non-VA Care
	
	P
	
	

	656
	DOD Non-VA Care
	
	P
	
	

	657
	Assist Living Vendor Work
	
	P
	
	

	660
	Chiropractic Care Outside VA
	
	P
	
	

	670
	Assist Living, VHA-Paid Staff
	
	P
	
	

	680
	Home/Commun Healthcare Assess
	E
	
	
	

	681
	VA-Paid Home/Commun Healthcare
	
	P
	
	

	682
	VA-Refer Home/Commun Care Prov
	
	P
	
	

	683
	Nonvideo Home Telehealth Monit
	
	P
	
	

	684
	Nonvideo Home Telehealth Inter
	
	
	S
	

	690
	Telemedicine
	
	
	S
	

	691
	Pre-Emp Phys Militry Personnel
	E
	
	
	

	692
	Telmd Cnslt Sm Sta 2nd Only
	
	
	S
	

	693
	Telmd Cnslt Not Sm Sta 2ndonly
	
	
	S
	

	701
	Blood Pressure Check
	
	
	S
	

	702
	Cholesterol Screening
	
	
	S
	Oct 1, 2002

	703
	Mammogram (Can Be Primary)
	E
	
	
	

	704
	Pap Test
	
	
	S
	

	705
	Fobt - Guiac Screening
	
	
	S
	Oct 1, 2002

	706
	Alcohol Screening
	
	
	S
	

	707
	Smoking Cessation
	
	
	S
	

	708
	Nutrition
	
	
	S
	Oct 1, 2002

	709
	Phy Fit/Exercise Counseling
	
	
	S
	Oct 1, 2002

	710
	Influenza Immunization
	
	
	S
	

	711
	Injury Counsel/Seat Belt Usage
	
	
	S
	Oct 1, 2002

	712
	Hep C Registry Patient
	
	
	S
	

	713
	Gambling Addiction (2nd Only)
	
	
	S
	

	714
	Other Education 2nd Only
	
	
	S
	

	715
	Ongoing Trtmt (Non-Mh) 2nd
	
	
	S
	

	716
	Post Surg Rtine Aftrcare 2nd
	
	
	S
	

	725
	Domiciliary Outreach Services
	E
	
	
	

	726
	Dom Aftercare - Community
	E
	
	
	

	727
	Domiciliary Aftercare - VA
	E
	
	
	

	728
	Domiciliary Dam Screening Sacs
	E
	
	
	

	729
	Telephone/Domiciliary
	
	P
	
	

	730
	Dom General Care
	E
	
	
	

	731
	Prep General Care
	E
	
	
	

	801
	In-Vans, Other Vamp 2nd Only
	
	
	S
	

	802
	Out Of Vans, VA 2ndary Only
	
	
	S
	

	803
	Commercial 2ndary Only
	
	
	S
	

	900
	Special Services
	E
	
	
	Oct 1, 1998

	902
	Computed Tomography Scans
	E
	
	
	Apr 1, 1989

	903
	Radiation Therapy
	E
	
	
	Apr 1, 1989

	904
	Chemotherapy
	E
	
	
	Mar 1, 1989

	905
	Ambulatory Surgery Services
	E
	
	
	Apr 1, 1989

	906
	Blood/Blood Products Trans.
	E
	
	
	Apr 1, 1989

	907
	Nuclear Magnetic Resonance
	E
	
	
	Apr 1, 1989

	999
	Employee Health
	
	P
	
	

[bookmark: _Toc249778838]
[bookmark: _Toc434417053]HL7 Control Segments
The following illustrates PAIT Batch Message format:

BHS^~|\&^SD-AITC-PAIT^200^SD-SITE-PAIT^500^20040408140937^^~P~ACK~2.4~AL~NE^AE^200404-5001740^5001740
MSH^~|\&^SD-SITE-PAIT^500^SD-AITC-PAIT^200^^^SIU~S12^5001740236-1^D^2.4^^^AL^AL^USA
SCH^1^^^^^^4^NAT^^^~~~20030908~~~Date Appt Created|~~~~~~Desired Date|~~~200309180800~~~Appt
Date|~~~~~~Checkout Date|~~~~~~Cancellation Date|~~~~~~Auto-rebook Date|~~~~~~Resched
Date|~~~200309010930~~~Consult Date^^^^^^^^^^^^^^P
PID^1^^""~~~USVHA&&L~NI|7171938~~~USVHA&&L~PI^^XXXXX~YYYYY^^19301212^^^^~~~~19107^^^^^^^^2081212
30P
PV1^1^O^^0309^^^^^^^^^^^^^^^^^^^^^^^^^^^^^^^^^^^500
PV2^^^^^^^^^^^^^^^^^^^^^^^^SHB
AIP^1^^1934~XXXXXXX~YYYYYYY~R^Provider
AIL^1^^422~~~~~~~~CECELIA'S CLINIC^402~CARDIAC SURGERY~DSS Clinic ID^418~AMPUTATION CLINIC~DSS
Credit Stop
ZCL^1^1^
ZCL^2^2^""
ZCL^3^3^
ZCL^4^4^""
ZCL^5^5^""
ZCL^6^6^""
ZCL^7^7^""
ZCL^8^8^""
ZEN^1^^^^^^^^5
ZSP^1^Y^60
ZEL^1^^^^^^^^^^^^^^^^^^^^^^^^^^^^^^^^^^^^U^
ZMH^1^SL^^~19690502
ZMH^2^COMB^Y~KOREAN
ZMH^3^GULF^N^
ZSP^1^N^
MSH^~|\&^SD-SITE-PAIT^500^SD-AITC-PAIT^200^^^SIU~S15^5001740236-2^D^2.4^^^AL^AL^USA
SCH^1^^^^^CC^3^RS^^^~~~20030829~~~Date Appt Created|~~~20030829~~~Desired
Date|~~~200308291330~~~Appt Date|~~~~~~Checkout Date|~~~200308290940~~~Cancellation
Date|~~~~~~Auto-rebook Date|~~~200308291030~~~Resched Date|~~~200308200820~~~Consult Date ^^^^^^^^^^^^^^F
PID^1^^""~~~USVHA&&L~NI|7172069~~~USVHA&&L~PI^^YORTY~OUTPATIENT^^19710604^^^^~~~~17042^^^^^^^^509
060471P
PV1^1^U^^^0311^^^^^^^^^^^^^^^^^^^^^^^^^^^^^^^^^^500
PV2^^^^^^^^^^^^^^^^^^^^^^^^SHB
AIP^1^^1934~XXXXXXXX~YYYYYYY~R^Provider
AIL^1^^614~~~~~~~~YORTY'S CLINIC^329~MEDICAL PROCEDURE UNIT~DSS Clinic ID^~~DSS
Credit Stop
ZCL^1^1^
ZCL^2^2^""
ZCL^3^3^
ZCL^4^4^""
ZCL^5^5^""
ZCL^6^6^""
ZCL^7^7^""
ZCL^8^8^""
ZEN^1^^^^^^^^1
ZSP^1^Y^60
ZEL^1^^^^^^^^^^^^^^^^^^^^^^^^^^^^^^^^^^^^1^20090912
ZMH^1^SL^^~19690502
ZMH^2^COMB^N~^
ZMH^3^GULF^N^
MSH^~|\&^SD-SITE-PAIT^500^SD-AITC-PAIT^200^^^SIU~S15^5001740236-3^D^2.4^^^AL^AL^USA
SCH^1^^^^^CP^3^RS^^^~~~20030829~~~Date Appt Created|~~~20030829~~~Desired
Date|~~~200309010815~~~Appt Date|~~~~~~Checkout Date|~~~200308290856~~~Cancellation
Date|~~~~~~Auto-rebook Date|~~~200309010815~~~Resched Date|~~~200308010710~~~Consult Date ^^^^^^^^^^^^^^F
PID^1^^""~~~USVHA&&L~NI|7172424~~~USVHA&&L~PI^^XXXXXXX~YYYYYY~XXXXX~III~MR^^19490416^^^^~~~~33354^^^^^^^^244990005
PV1^1^U^^0309^^^^^^^^^^^^^^^^^^^^^^^^^^^^^^^^^^^500
PV2^^^^^^^^^^^^^^^^^^^^^^^^NTF
AIL^1^^312~~~~~~~~XXXXX^102~ADMITTING/SCREENING~DSS Clinic ID^104~PULMONARY FUNCTION~DSS Credit Stop
ZCL^1^1^
ZCL^2^2^""
ZCL^3^3^
ZCL^4^4^""
ZCL^5^5^""
ZCL^6^6^""
ZCL^7^7^""
ZCL^8^8^""
ZEN^1^^^^^^^^1
ZSP^1^N^
ZEL^1^^^^^^^^^^^^^^^^^^^^^^^^^^^^^^^^^^^^U^
ZMH^1^SL^^~19690502
ZMH^2^COMB^Y~VIETNAM
ZMH^3^GULF^N^
BTS^3

The following are examples of Application Acknowledgement Messages.

All appointments were accepted:

BHS^~|\&^SD-AITC-PAIT^200^SD-SITE-PAIT^500^20040408140930^^~P~ACK~2.4~AL~NE^AA^200404-5001738^5001738
MSA^AA^5001738^
BTS^1

Three appointments were rejected:

BHS^~|\&^SD-AITC-PAIT^200^SD-SITE-PAIT^500^20040408140937^^~P~ACK~2.4~AL~NE^AE^200404-5001740^5001740
MSA^AE^5001740
MSA^AE^5001740-1^250
MSA^AE^5001740-2^200
MSA^AE^5001740-3^200
 BTS^3

[bookmark: _Toc82586227][bookmark: _Toc82586228][bookmark: _Toc129347340][bookmark: _Toc209589114][bookmark: _Toc434417054]
Glossary
Table A-1 provides valuable terms and their definitions as a reference for this document.
[bookmark: _Toc249778885]
[bookmark: _Toc434414762]Table A-1: Term References
	Term
	Definition

	Admission Type
	See Table 5-25

	Agent Orange Exposure
	See Table 5-28

	Appointment Date
	The date the appointment was scheduled to be kept.

	Appointment status
	See Table 5-26

	Appointment Type
	See Table 5-25

	Auto-rebook Date
	Date of the auto-rebooked appointment

	Auto-rebook Flag
	See Table 5-24

	Cancellation Date
	If the appointment was cancelled by the clinic or the patient, the date of cancellation.

	Check out Date
	Date of appointment checkout. If the date is populated it is considered to be a kept appointment.

	Clinic IEN Number
	Internal entry number of the Hospital Location where the appointment was scheduled.

	Clinic Name
	Name of Clinic from Hospital Location file 44

	Consult Request Date
	Date of requested consult

	Current SC percentage
	Current service connected percentage

	Current SC status
	Current service connected status, Y/N

	Date Appointment Created
	The date the appointment was created

	Date Of Birth
	The date of birth of the patient

	Desired Appointment Date
	The appointment date requested.

	DSS Credit Stop of Clinic
	Credit stop code of the Hospital Location file

	DSS Identifier of Clinic
	Stop code of the Hospital Location file entry where the appointment was scheduled.

	Enrollment Priority
	See Table 5-30

	Environmental Contaminants
	See Table 5-28

	Facility Number
	Station Number, field #99 of the Institution file

	Filler
	Term used in HL7 standards, usually referring to the “filler” of an order or request, or a “filler” application

	Head and/or Neck Cancer
	See Table 5-28

	IE
	Interface Engine. See Vitria.

	Ionizing Radiation Exposure
	See Table 5-28

	Last Name/First Name/Middle Name
	The name of the patient. Stored as three distinct name components with a combined maximum length of 45 characters

	M&IS
	Messaging and Interface Support

	Military Sexual Trauma
	See Table 5-28

	New to Facility/Clinic Flag
	NTF if the patient did not have a prior appointment at this facility in the past 24 months. SHB or OPN otherwise – see Table 5-21

	Next Available Request Flags
	See Table 5-24

	PAIT
	Patient Appointment Information Transmission

	Patient’s DFN
	The internal entry number of the patient in the VistA Patient file #2.

	Provider
	IEN and name of provider associated with the
Hospital Location

	Reschedule Date
	The date on which the appointment was rescheduled without auto-rebooking

	Scheduling Event Reason
	See SIU Event Mapping Table

	Service Connection Condition Flag
	See Table 5-28

	VIE
	Vitria Interface Engine. See Vitria.

	Vitria
	An intermediate software and hardware system to receive data from VistA sites, upload to AITC and then to receive acknowledgements from AITC and download them to the VistA sites

	
Veterans Health Administration

	
Patient Appointment Information Transmission Technical Manual
	

	A-1

	B-1

	This document contains sensitive information. Release of this document outside of the Department of Veterans Affairs (VA) requires consent by the Office of Information & Technology (OI&T), including under the provisions of 5 USC 552 (FOIA).

image2.wmf
Taskman

Job

SD

-

PAIT TASKED TRANSMISSION

Send completion message

to SD

-

PAIT group

Does the TMP global

contain 5000

recs

?

Local Vitria

server

AAC

Mainframe

Ftp Appt data

to AAC

Mainframe

NDB

Perform edit

checks

ASCII file

ACK message (HL7)

Appt data (HL7)

Appt data

Completion

msg

Reports run for

VSSC team

Patient Appointment Information Transmission (PAIT)

Read Patient File (2)

recs

where

Appt Create

Date > Last Processed

Date, write to

tmp

global

& file 409.6

No

Patient

Appointment Info

Log File #409.6

When System

Date is 1

st

or 15

th

of the month.

ACK

message

ViSTA

HL7

sends back

commit ACK

message

ACK

message

Get Last Date

Processed from 409.6

Ftp file of

ACKs

Send Start

msg

to SD

-

PAIT

mailgroup

Process Patient Appointment Info Log file

#409.6 records with pending status & write

to

tmp

file; create new Patient Appointment

Info Log file #409.6 entries if final

AAC Vitria

server

Yes

Start

msg

Perform Cleanup Process on Patient

Appointment Info Log file #409.6

FORUM

Server

send data to HL7

batch queue, put in

HL7 format & delete

tmp

file

Appt data

send data to HL7

batch queue, put in

HL7 format &

delete

tmp

file

Patient File #2

Process flow

Input/output

Centralized

processing

LEGEND

Request for NOIS

Nat

’

l Help Desk

MVS upload stats

Outgoing batch

statistics

Update

Ack

Status

in Patient

Appointment Info

Log file #409.6

Received

ACKs

Status

AAC

Report

Are there more Patient

file #2 records to

process?

Yes

No

Is there more data to

process in the Patient

Appointment Info Log

file #409.6?

Yes

No

Taskman

Job

SD

-

PAIT TASKED TRANSMISSION

Taskman

Job

SD

-

PAIT TASKED TRANSMISSION

Send completion message

to SD

-

PAIT group

Send completion message

to SD

-

PAIT group

Does the TMP global

contain 5000

recs

?

Local Vitria

server

Local Vitria

server

AAC

Mainframe

Ftp Appt data

to AAC

Mainframe

NDB

Perform edit

checks

ASCII file

ACK message (HL7)

Appt data (HL7)

Appt data

Completion

msg

Reports run for

VSSC team

Patient Appointment Information Transmission (PAIT)

Read Patient File (2)

recs

where

Appt Create

Date > Last Processed

Date, write to

tmp

global

& file 409.6

No

Patient

Appointment Info

Log File #409.6

When System

Date is 1

st

or 15

th

of the month.

ACK

message

ViSTA

HL7

sends back

commit ACK

message

ACK

message

Get Last Date

Processed from 409.6

Get Last Date

Processed from 409.6

Ftp file of

ACKs

Send Start

msg

to SD

-

PAIT

mailgroup

Send Start

msg

to SD

-

PAIT

mailgroup

Process Patient Appointment Info Log file

#409.6 records with pending status & write

to

tmp

file; create new Patient Appointment

Info Log file #409.6 entries if final

AAC Vitria

server

AAC Vitria

server

Yes

Start

msg

Perform Cleanup Process on Patient

Appointment Info Log file #409.6

FORUM

Server

FORUM

Server

send data to HL7

batch queue, put in

HL7 format & delete

tmp

file

send data to HL7

batch queue, put in

HL7 format & delete

tmp

file

Appt data

send data to HL7

batch queue, put in

HL7 format &

delete

tmp

file

Patient File #2

Patient File #2

Process flow

Input/output

Centralized

processing

LEGEND

Process flow

Input/output

Centralized

processing

LEGEND

Request for NOIS

Nat

’

l Help Desk

Nat

’

l Help Desk

MVS upload stats

Outgoing batch

statistics

Update

Ack

Status

in Patient

Appointment Info

Log file #409.6

Received

ACKs

Status

AAC

Report

Are there more Patient

file #2 records to

process?

Yes

No

Is there more data to

process in the Patient

Appointment Info Log

file #409.6?

Yes

No

image3.png
HLT LOGICAL LINK

NODE

~PAIT

INSTITUTION:

DOMAIN:

AUTOSTART: Ex

QUEUE STZE: 10

Lue rvee:

image4.png
HL7 LOGICAL LINK

TCP/TP SERVICE TYPE:
TCP/IP ADDRESS:
TCP/TP BORT:

ACK TIMEOUT:
READ TIMECUT:
BLOCK SIZE:

STARTUR NODE:

TCP LOWER LEVEL PARAMETERS——

D

17

RE-TRANSHISION ATTEMPTS:
EXCEED RE-TRANSMIT ACTION:
SAY HELO: MO

PERSISTENT:

image5.png
HL7 LOGICAL LINK

[——————TCP LOWSR LEVEL PARAMETERS—
SD-PAIT

TCB/TP SERVICE TYPE: CLIENT (SENDER)
TCP/IP ADDRESS: Your Vitria Interface IP
TCP/IP FORT: 9270

ACK TIMECUT: RE-TRANSMISION ATTEHPTS: 3
READ TIMEQUT: EXCEED RE-TRANSIT ACTION:
BLOCK SIZE: SAY HELO: 1O

STARTUP NODE: PERSISTENT:
RETENTION: UNI-DIRECTIONAL WAIT:

image6.png
Bdit Option Schedule

Option Name: 5D
Menu Text: Taskman PAIT

TASK ID: 61403

QUEUED TO RUN AT VEAT TIME: APR 1, 2004604:00

psvics 7o quevsp 7ob oureur:

QUEUED TO EUY AT

QUEUED TO RUN ON VOLUME SET: WIRT TOME FIELD
15t scheduled run
RESCHEDULING FREQUENCY: 1M(1,15) aate should be
470172004, Tine is
TASK PARAMETERS: site selectable

SPECIAL QUEUEING:

nly encer a DEVICE if the job needs an output device.

image7.png
2 CIEV Logon - Microsoft Internet Explorer provided by Roadrunner

Fle Edt View Favortes Took Help

Q- © - 1] B @] Pextr Frrames @it @25 - LA 8

ez €] ttpfjuhaacvievs 8080 covfbase VB s

Vitria IE Monitoring Reports
Terston: 104 Mederlagon T e | Froee

Logon is required

vserns T
password: [

Lo

Eooe

image8.png
2 CIEV Pathva Remote Batch Tally - Microsoft Internet Explorer provided by Roadrunner,

Fle Edt View Favortes Took Help

Q- © 1 B] Pserr orors @ @3- 2 F- U 3

Address |] http:/{vhaaacviev4:8080/cievfhbasermode=parbtally VB ks

Vitria IE Monitoring Reports
Terston: 104 _Moderparbial T e | Profect | Pafent Avalable

Patient Availability : Remote Outgoing Batch Tallies

Total # of Sites: 1
¥ most recent bateh

Site1d Name Most Recent Date Batch Count
463 ANCHORAGE, AK (OPC) 2004-03-01 07:41:39 2 e

Total # of batches:

oo Giocarivae:

image9.png
2 CIEV Pathva FTP - Microsoft Internet Explorer provided by Roadrunner

Fle Edt View Favortes Took Help

Q- © - 1] B @] Pextr Frrames @it @25 - LA 8

Address | @] http://10.6.209.14:8084 cievjhbase?mode=paftp. VB ks

Vitria IE Monitoring Reports
Tersion: 1,04 _ade party T e | Profect | Pafent Avalable

Patient Availability : File Uploads to MVS

Total number of sites: 4
Total number of batche:

20

[20040205-06:00]

516 - BAY PINES, FL: 14
659 - SALISBURY, NC : 21

¥ Number of sites: 2
¥ Number of batches: 35

[20040205-00:00]

516 - BAY PINES, FL: 7

- PRESCOTT, AZ : 14
- SALISBLRY, NC ; 18
- ELPASO, TK : 12

¥ Number of sites: 4
¥ Number of batches: 51

[20040204-18:00]

516 - BAY PINES, FL: 1
649 - PRESCOTT, AZ : 14
756 - ELPASO, TX : 19

¥ Number of sites: 3
¥ Number of batches: 34

Eooe © remet

image10.png
osol plo EEIES

Fie Edt Vew Favortes Took Help [&
) = 3
Q-0 1) [D] s Sy @[- A L3 UE B
Adcress [2] htpuhasacvievs:c0e0]cevTHbasemmodepascks 1B ik ?|® - Google[8- s> & - Cisnin-
Vitria IE Monitoring Reports.
Torsion 106 Woderpeade e [mroeos [Peren ey
Patient Avalability : Acks from MVS
Total # of Sites: 128
Site Id Name Most Recent Date Ack Count o
38 MANILA OC, P o0s-0z-0117sLz 1
a0z TOGUS, ME 2009-02-02 082136 B
405 WHITE RIVER JUNCTION, VT 2009-02-0215:06:48 5
43 MONTANA HCS 2009-02-02 0821136 6
437 FARGO, WD 2009-02-02 156048 7
43 SIOUX FALLS, SD 2009-02-0215:6:48 5
432 CHEYENNE, Wy 2009-02-03 0935122 5
455 HONOLULL, HI 2009-02-021506:47 3
460 WILMINGTOW, DE 2009-02-02 0821136 5
463 ANCHORAGE, AK (OPC) 2009-02-02 08:21:36 3
01 ALBLQUERQUE, M 2009-02-02 08236 12
S0z ALEXANDRIA, LA 2009-02-0215:06:47 5
S0z ALTOONA, PA 2009-02-02 08:21:36 5
14 AMARILLO, T 009-02-02 0821137 6
SO6 AN ARBOR, MI 2009-02-02 0821137 8
St ATLANTA, GA 2009-02-02 15647 14
509 AUGUSTA, GA (C) 2009-02-02 08:21:37 7
S12 MARYLAND HCS 2009-02-02 082137 12
SIS BATILE CREEK, MI 2009-02-02 08:2:38 7
Sl BAYPINES, FL 2009-02-02 150647 27
S17 BECKLEY, Wy 009-02-02 08:21:38 4
15 BEDFORD, MA 2009-02-02 0820138 3
13 BIG SPRING, TX 2009-02-021506:47 3
520 BILOXI, MS (C) 2009-02-02 15:16:47 14
S21 BIRMINGHAM, AL 2009-02-02 082138 11
53 ROSTON HCS ey 8man 14
Wstar| | 5 @ &) > | [Olwbox-m..| 5 oposum... |) parr Tec [Seerch Deskiop 2 (350509 w2dm
@ EE ([Eovee. Ofownk. |dearsm. | | 2P| 42 BB wednesday
)W & |)sept par..| @ aisans.. | 5] pocument, E=LRYs) 21172009

image11.png
PatAva Remote Ack Tal osol plo EEIES

Fie Edt Vew Favortes Took Help [&
OO [@ B[o Jorwenn @5 - A LB @B
Adcress [] htpivhasacvievs eoe0]cievibbasemmode—parataly 1B ik ?|® - Google[8- s> & - Cisnin-
Vitria IE Monitoring Reports
Verson 106 Wedmparsly e | rroees | Fate Avaley
Patient availability : Remote Incoming Ack Tallies
Total # of sites: 124
Site1d Name Most Recent Date Ack Count
558 mANILA OC, I 2000203052010 1
G0z ToGus, me 050202170446 ©
305 WHITE RIVER JUNCTION, VT 20050202 215940 5 -
3% MONTARAHCS 050202150449 6
337 raRGo,ND 050202 195951 7
3% stouxraLls, s 20050202 195983 5
G2 CHEVENNE, Wy 2050200 114117 S
35 HomoLLL, AI 20050202 165956 3
de0 wilnmeTon, o 2050202170481 5
463 ANCHORAGE, AK (OPC) 2009-02-02 13:04:52 3
01 ALBUQUERQUE, 20050202 150456 12
S0z ALEXANDRIA, (A 20050202 2059587 5
S5 ALTOONA, PA 2050202170486 S
S04 AMARILLO, T 050202 160501 6
S5 ANN ARBOR, ML 050202170504 ©
S5 ATLANTA, GA 0050202 220002 14
509 AUGUSTA, GA (C) 2009-02-02 17:05:09 7
Sz mARYLAND HCs 05002170503 12
S5 BATILE CReEK, M1 2050202170515 7
Si6 BAYPINES, FL 20090202 2200105 27
Si7 seckie, w 050202170517 4
S5 BEDFORD, MA 050202170516 3
S8 ole SPRING, Tx 20050202 210007 3
520 BILOXI, MS (C) 2009-02-02 21:00:12 14
Sz BIRMINGHAM, AL sz ie0sze a1
S35 BOSTON HCS 0050202 220007 14
S5 BRONKNY 2050202 220020 6
S5 UPSTATE NEW YORK HCS 2050202170535 35
S5 oUTLeR, PA 050202170537 3
S BOISE,ID 2050202 150539 5
S chaRLesTow, s 2050202 17059 10
S7 chicaco Hcs 050202 210026 13
Wstar| | 5 @ &) > | [Olwbox-m..| 5 oposum... |) parr Tec [Seerch Deskiop 2 35009 wam
@ EE ([Eovee. Ofownk. |dearsm. | | 2B 42 BB QM wednesday
W] & | @)sept par.| @ amavys... | 5 vocumen [o9%9 21172009

image12.png
MESSAGES MESSAGES DEVICE
NODE RECEIVED FROCESSED TYEE. STATE

SD-FAIT 1 1 ne Enabled

Incoming filers running = TaskMan running
Outgoing filers running = Link Manager running

Select a Comman
(M)EXT (B)ACKUP (AJLL LINKS (S)CREENED (V)IEWS (QJUIT (?) HELD:

image1.png

