[bookmark: _Toc205632711][bookmark: _GoBack]Department of Veterans Affairs

OneVA Pharmacy (PSO*7.0*454)
Deployment, Installation, Back-Out, and Rollback Guide
[image: Department of Veterans Affairs official seal]

November 2016
Version 1.8

Revision History
	Date
	Version
	Description
	Author

	11/21/16
	1.8
	Update deployment schedule
	Kathy Coupland

	10/31/16
	1.7
	Update deployment schedule
	Kathy Coupland

	10/13/16
	1.6
	Applied feedback from reviewers
	Kathy Coupland

	09/30/16
	1.5
	Applied feedback from reviewers
	Kathy Coupland

	09/29/16
	1.4
	Updated for VIP Style Guide requirements and label device modifications; updated IOC site evaluation; deployment schedule
	Kathy Coupland

	07/25/16
	1.3
	Technical Edit/Section 508 Compliance/Corrected Table of Contents
	Kathy Coupland

	07/20/16
	1.2
	Review
	Cecelia Wray

	07/20/16
	1.1
	Update VA Links
	Kathy Coupland

	07/18/16
	1.0
	Baseline
	Kathy Coupland

	07/18/16
	0.3
	Review
	Mark Kauffman

	07/18/16
	0.2
	Review
	Brad Fisher

	07/17/16
	0.1
	Initial Draft
	Kathy Coupland

OneVA Pharmacy
Deployment, Installation, Back-Out & Roll Back Guide	20	November 2016
Table of Contents
1	Introduction	6
1.1	Dependencies	6
1.2	Constraints	6
1.3	Documentation Conventions	6
2	Roles and Responsibilities	7
3	Deployment	8
3.1	Timeline	8
3.1.1	Deployment Topology	9
3.1.2	Site Information (Locations, Deployment Recipients)	9
3.1.3	Site Preparation	9
3.2	Resources	10
3.2.1	Facility Specifics	10
3.2.2	Hardware	10
3.2.3	Software	11
3.2.4	Communications	11
4	Installation	12
4.1	Pre-installation and System Requirements	12
4.2	Platform Installation and Preparation	12
4.3	Download and Extract Files	12
4.4	Database Creation	13
4.5	Installation Scripts	13
4.6	Cron Scripts	13
4.7	Access Requirements and Skills Needed for the Installation	13
4.8	Installation Procedure	13
4.9	Installation Verification Procedure	14
4.10	System Configuration	14
4.10.1	Host Site OneVA Pharmacy Flag Not Set On Message	15
4.10.2	Steps to Turn On ONEVA PHARMACY FLAG (#3001)	15
4.11	Database Tuning	18
5	Back-Out Procedure	18
5.1	Back-Out Strategy	18
5.2	Back-Out Considerations	18
5.2.1	Load Testing	19
5.2.2	User Acceptance Testing	19
5.3	Back-Out Criteria	19
5.4	Back-Out Risks	19
5.5	Authority for Back-Out	19
5.6	Back-Out Procedure	19
6	Rollback Procedure	19
6.1	Rollback Considerations	19
6.2	Rollback Criteria	19
6.3	Rollback Risks	20
6.4	Authority for Rollback	20
6.5	Rollback Procedure	20

Table of Tables
Table 1: Document Conventions Symbols	6
Table 2: Deployment, Installation, Back-out, and Rollback Roles and Responsibilities	7
Table 3: Site Preparation	10
Table 4: Facility-Specific Features	10
Table 5: Deployment/Installation	11

Table of Figures
igure 1: OneVA Pharmacy TimeLine	9
Figure 2: OneVA Pharmacy Flag: VA FileMan	15
Figure 3: OneVA Pharmacy Flag: Enter FM Prompt	15
Figure 4: OneVA Pharmacy Flag: VA FileMan Menu Prompt	16
Figure 5: OneVA Pharmacy Flag: Enter <EN> to Enter or Edit File Entries Prompt	16
Figure 6: OneVA Pharmacy Flag: Input to What File Prompt	16
Figure 7: OneVA Pharmacy Flag: Edit Which Filed Prompt	16
Figure 8: OneVA Pharmacy Flag: Then Edit Field Prompt	16
Figure 9: OneVA Pharmacy Flag: Select OUTPATIENT SITE NAME Prompt	17
Figure 10: OneVA Pharmacy Flag: ^LOOP Command	17
Figure 11: OneVA Pharmacy Flag: Edit Entries by: NAME// Prompt	17
Figure 12: OneVA Pharmacy Flag: Start with Name Prompt	17
Figure 13: OneVA Pharmacy Flag: Loop Command Example	18

[bookmark: _Toc421540852][bookmark: _Toc457203401][bookmark: _Toc467502831]Introduction
This document describes how to deploy and install OneVA Pharmacy Patch (PSO*7.0*454).
The purpose of this plan is to provide a single, common document that describes how, when, where, and to whom the OneVA Pharmacy Patch will be deployed and installed, as well as how it is to be backed out and rolled back, if necessary. The plan also identifies resources, communications plan, and rollout schedule. Specific instructions for installation, back-out, and rollback are included in this document.
[bookmark: _Toc411336918][bookmark: _Toc421540857][bookmark: _Toc457203402][bookmark: _Toc467502832]Dependencies
The overall OneVA Pharmacy design has several components. They are:
1. Veterans Health Information Systems and Technology Architecture (VistA) (Patch PSO*7.0*454)
2. Health Level 7 (HL7) Messaging
3. Enterprise Messaging Infrastructure (eMI) Enterprise Service Bus (ESB)
4. Health Data Repository/Clinical Data Service (HDR/CDS)
· Patch PSO*7*427 must be installed before PSO*7*454.
· Patch PSO*7*444 must be installed before PSO*7*454.
[bookmark: _Toc411336919][bookmark: _Toc421540858][bookmark: _Toc457203403][bookmark: _Toc467502833]Constraints
OneVA Pharmacy is dependent on the integration of the eMI ESB and the HDR/CDS Repository using Logical Link communication. A new HL7 logical link, PSORRXSEND, facilitates the sending/receiving of the HL7 messages via eMI. The PSO VISTA PHARM and PSO EMI PHARM application parameters control the message processing within VistA. The existing VA multi-threaded listener is leveraged at each facility for receiving the HL7 messages into VistAs production environment. The constraint is that there is no communication established from a sites VistA test mirror account to eMI therefore the software is unable to be tested in the VistA test mirror account.
Another constraint would be for sites that have made local modifications to the same routines released in the OneVA Pharmacy Patch. Those sites would need to retrofit the software which may delay the ability to install the OneVA Pharmacy Patch in the mandated time frame.
[bookmark: _Toc458500018][bookmark: _Toc462324660][bookmark: _Toc467502834]Documentation Conventions
Various symbols used throughout the documentation to alert the reader to special information.
The following table gives a description of each of these symbols.
[bookmark: _Toc467501138]Table 1: Document Conventions Symbols
	Symbol
	Description

	[image: Note]
	NOTE: Used to inform the reader of general information including references to additional reading material

	[image:]
	CAUTION: Used to caution the reader to take special notice of critical information

	[image: clapboard-icon-SM-GR]
	ACTION: Required action by VistA support personnel.

[bookmark: _Toc411336920][bookmark: _Toc421540859][bookmark: _Ref444173896][bookmark: _Ref444173917][bookmark: _Toc457203404][bookmark: _Toc467502835]Roles and Responsibilities
Leadership at the VAs Grassroots Innovations Program, a cooperative effort between the Chief Technology Officer, the Health and Medical Informatics Office, and the VAs Office of Information and Technology (OI&T) provided innovators (VA employees) with a forum to propose new opportunities and to develop new ideas into functional prototypes.
The OneVA Pharmacy is an Innovations Program initiative. OneVA Pharmacy software provides the Department of Veterans Health Administration (VHA) the capability to allow Veterans traveling across the United States to refill or partial their active VA non-controlled substance prescriptions at any VA Pharmacy location regardless of where the prescription originated. The Patch expands available pharmacy information in Veterans Health Information Systems and Technology Architecture (VistA) to Pharmacists, providing direct access to any active and refillable prescription from any VA Pharmacy location.
OneVA Pharmacy software provides a foundation to build and extend new capabilities to the Veteran.
· PMAS Project Number: N/A
· Current PMAS state: N/A
· EPS Code(s): 2015-11-03-11:54:05-00-00-00-00-00-000
· Proposed Production Install Date: Q4FY16
· Business Owner: Robert Silverman,
· FISMA System Owner: N/A; This system falls under VistA Outpatient Pharmacy
[bookmark: _Toc467501139]Table 2: Deployment, Installation, Back-out, and Rollback Roles and Responsibilities
	Team
	Phase / Role
	Tasks
	Project Phase
Schedule

	ePIP
	Deployment
	Plan and schedule deployment (including orchestration with vendors)
	To be completed by 10/24/2016

	ePIP
	Deployment
	Determine and document the roles and responsibilities of those involved in the deployment.
	To be completed by 10/24/2016

	OneVA Pharmacy
	Deployment
	Test for operational readiness
	To be complete by 10/24/2016

	ePIP
	Deployment
	Execute deployment
	To be complete by 01/13/2017

	OneVA Pharmacy – IOC only
ePIP - deployment
	Installation
	Plan and schedule installation
	To be complete by 10/24/2016
To be completed by 01/13/2017

	N/A
	Installation
	Ensure authority to operate and that certificate authority security documentation is in place
	Falls within existing ATOs

	N/A
	Installation
	Validate through facility POC to ensure that IT equipment has been accepted using asset inventory processes
	VistA Patch

	OneVA Pharmacy - IOC
	Installations
	Coordinate training
	Completed on 8/8//2016

	OneVA Pharmacy
	Back-out
	Confirm availability of back-out instructions and back-out strategy (what are the criteria that trigger a back-out)
	Completed in Software Quality Assurance (SQA) 7/13/2016

	ePIP/Health Product Support (HPS)
	Post Deployment
	Hardware, Software and System Support
	To be completed by 01/3/2017

[bookmark: _Toc421540860][bookmark: _Toc457203405][bookmark: _Toc467502836]Deployment
There are two separate deployments for the OneVA Pharmacy Patch supported by two teams. They are:
1. IOC Site Production Deployment completed by the OneVA Pharmacy Team
2. National Deployment completed by the ePIP Team
[bookmark: _Timeline][bookmark: _Toc421540861][bookmark: _Toc457203406][bookmark: _Toc467502837]Timeline
[bookmark: _Toc421540862]The OneVA Pharmacy Deployment Timeline is depicted in the following image. Also refer to the Deployment/Installation/Back-Out Checklist within this section for further details.
[bookmark: _Toc467501143]Figure 1: OneVA Pharmacy TimeLine

[image: Note] Site Readiness Assessment will be a part of the ePIP Deployment Plan
[bookmark: _Toc421540863][bookmark: _Toc457203407][bookmark: _Toc467502838]Deployment Topology
Refer to the Timeline introduction paragraph for OneVA Pharmacy deployment topology.
[bookmark: _Toc421540864][bookmark: _Toc457203408][bookmark: _Toc467502839]Site Information (Locations, Deployment Recipients)
IOC production deployment sites are Denver, Salt Lake City, and Grand Junction. The OneVA Pharmacy Patch was delivered to the Information Technology (IT) support staff responsible for the VistA installation at those sites. The software is installed in the IOC test and production environments.
[bookmark: _Toc421540865][bookmark: _Toc457203409][bookmark: _Toc467502840]Site Preparation
The OneVA Pharmacy is a VistA Patch therefore; no additional site preparation is necessary. Each site will be required to install Patches PSO*7*427 and PSO*7.0*444 as they are dependent patches. Each site will need to ensure eMI connections are established. The OneVA Pharmacy VistA Patch sends/receives HL7 messages via eMI to/from an existing port on the VistA system.
[bookmark: _Toc467501140]Table 3: Site Preparation
	Site
	Change Needed
	Features
	Actions/Steps
	Owner

	Denver
	Install Patch
	Modification to existing VistA Outpatient Pharmacy software
	1. Install patch
2. Test functionality
	Amy Harrison
John Hawks

	Salt Lake City
	Install Patch
	Modification to existing VistA Outpatient Pharmacy software
	1. Install patch
2. Test functionality
	Amy Harrison
Debra Macdonald
Bruce Bilodeau

	Grand Junction
	Install Patch
	Modification to existing VistA Outpatient Pharmacy software
	1. Install patch
2. Test functionality
	David Komaru
Brenda Wainwright

[bookmark: _Toc421540866][bookmark: _Toc457203410][bookmark: _Toc467502841]Resources
The following section summarizes resources related to the OneVA Pharmacy project.
[bookmark: _Toc421540867][bookmark: _Toc457203411][bookmark: _Toc467502842]Facility Specifics
The following table lists facility-specific features required for the OneVA Pharmacy deployment.
[bookmark: _Toc467501141]Table 4: Facility-Specific Features
	Site
	Space/Room
	Features Needed
	Other

	Denver
	N/A
	Patch PSO*7.0*454
	None

	Salt Lake City
	N/A
	Patch PSO*7.0*454
	None

	Grand Junction
	N/A
	Patch PSO*7.0*454
	None

[bookmark: _Toc421540868][bookmark: _Toc457203412][bookmark: _Toc467502843]Hardware
[bookmark: _Toc421540869]Patch PSO*7.0*454 is being released to enhance VistA’s “Patient Prescription Processing [PSO LM BACKDOOR ORDERS]” menu (found within the VistA Pharmacy Outpatient Pharmacy package). The OneVA Pharmacy patch will allow the Pharmacist to query for and refill patient’s active and refillable (non-controlled substance) prescriptions from other VA Pharmacy VistA instances. It will be deployed to all VA Pharmacy VistA instances nationwide. It results in an insignificant increase to the VistA/Pharmacy file storage requirements. It does not require additional hardware capabilities other than what is currently used by a VistA installation at other sites.
[bookmark: _Toc457203413][bookmark: _Toc467502844]Software
The OneVA Pharmacy VistA Patch PSO*7.0*454 has a dependency on patches PSO*7.0*444 and PSO*7*427.
[bookmark: _Toc421540871][bookmark: _Toc457203414][bookmark: _Toc467502845]Communications
Various communications about the OneVA Pharmacy initiative have taken place. They include:
· IOC site weekly conference call
· Integrated Project Team (IPT) & VA Stakeholder weekly conference call
· Clin 1 call- (Pharmacy Informaticists/ADPACs, Clinical Application Coordinators) Thursday 9/15/2016
· Pharmacy Chief’s call (VHA Pharmacy leadership) Call 10/5/2016
· Clin 1 call- (Pharmacy Informaticists/ADPACs, Clinical Application Coordinators) Thursday 10/20/2016
· Pharmacy Showcase (Pharmacists, Pharmacy Technicians, Clinical Application coordinators, Informaticists) Wednesday 10/26/2016
· VA Secretary Robert McDonald (who spoke about the capability at the Brookings Institution on June 20, 2016):
“VA is making it easier for Veterans on the road, away from their regular VA hospital, to receive care or refill their prescription at another VA facility.”
[bookmark: _Deployment/Installation/Back-Out_Ch][bookmark: _Toc457203415]Deployment/Installation/Back-Out Checklist
The OneVA Pharmacy Back-out instructions tested successfully during the OneVA Pharmacy Software Quality Assurance (SQA) testing. The following table lists the deployment and installation activities for National Rollout.
[bookmark: _Toc467501142][bookmark: DeployInstallTable]Table 5: Deployment/Installation
	Activity
	Day
	Time
	Individual who completed task

	National Release Compliance: Installation to Test and Production in Off Position
	11/30/16*- 12/15/16
	
	

	Region 1 Activations:
Primary Sites (2) *
Remaining Sites
	
12/05/16 – 12/06/16
12/07/16* – 12/21/16
	
Business Day
	
Region 1 VistA Support & Pharm ADPAC

	Region 2 Activations:
Primary Sites (5) *
Remaining Sites **
	
12/07/16 – 12/13/16
01/03/17 – 01/13/17
	
Business Day
	
Region 2 VistA Support & Pharm ADPAC

	Region 3 Activations:
Primary Sites (5) **
Remaining Sites **
	
12/16/16 – 12/22/16
01/17/17 – 01/27/17
	
Business Day
	
Region 3 VistA Support & Pharm ADPAC

	Region 4 Activations:
Primary Sites (5) **
Remaining Sites **
	
12/16/16 – 12/22/16
01/23/17 – 02/03/17
	
Business Day
	
Region 4 VistA Support & Pharm ADPAC

*Note: Start of site installations is dependent upon the receipt of the national change order approval.
*Note: Region 1 and Region 2 Primary sites are being requested to accelerate national release compliance in order to accommodate automated testing.
*Note: Region 1 remaining sites are being requested to accelerate national release compliance in order to begin activation immediately after automated testing of the primary sites.
**Note: If automated testing is progressing ahead of schedule, region 3 and 4 primary sites may be requested to accelerate the 11/15/16 national release compliance.
 **Note: If regions are progressing ahead of schedule, subsequent regions may be requested to accelerate activation and smoke testing.
[bookmark: _Toc457203416][bookmark: _Toc467502846]Installation
[bookmark: _Toc457203417][bookmark: _Toc467502847]Pre-installation and System Requirements
The OneVA Pharmacy Patch may be installed with users on the system although it is recommended that it be installed during non-peak hours to minimize potential disruption to users. This Patch should take less than 5 minutes to install. This is a VistA Patch therefore no additional system requirements are necessary.
[bookmark: _Toc457203418][bookmark: _Toc467502848]Platform Installation and Preparation
[bookmark: _Toc457203419][bookmark: _Toc467502849]Download and Extract Files
[bookmark: _Ref436642459]The preferred method to obtain the OneVA Pharmacy Patch is to download the software by using File Transfer Protocol (FTP. The files are found on the following FTP site: ftp://download.vista.med.va.gov/. Sites may also elect to retrieve software directly from a specific server as follows:
Albany			ftp.fo-albany.med.va.gov<ftp://ftp.fo-albany.med.va.gov>
Hines			ftp.fo-hines.med.va.gov <ftp://ftp.fo-hines.med.va.gov>
Salt Lake City		ftp.fo-slc.med.va.gov <ftp://ftp.fo-slc.med.va.gov>
OneVA Pharmacy documentation can be found on the VA Software Documentation Library at: http://www4.va.gov/vdl/.
[bookmark: _Toc457203420][bookmark: _Toc467502850]Database Creation
Not applicable.
[bookmark: _Toc457203421][bookmark: _Toc467502851]Installation Scripts
Not applicable
[bookmark: _Toc457203422][bookmark: _Toc467502852]Cron Scripts
Not applicable.
[bookmark: _Toc457203423][bookmark: _Toc467502853]Access Requirements and Skills Needed for the Installation
The OneVA Pharmacy Patch is an enhancement to the enhance VistA’s “Patient Prescription Processing [PSO LM BACKDOOR ORDERS]” menu (found within the VistA Pharmacy Outpatient Pharmacy package). It will be deployed to all VA Pharmacy VistA instances nationwide by those Regional and Local Field Offices currently responsible for all VistA installations and support.
[bookmark: _Toc416250739][bookmark: _Toc430174019][bookmark: _Toc457203424][bookmark: _Toc467502854]Installation Procedure
[image: clapboard-icon-SM-GR]The following are the OneVA Pharmacy Patch installation instructions to be followed by the IT support staff responsible for installing VistA Patches:
Choose the PackMan message containing this patch.
Choose the INSTALL/CHECK MESSAGE PackMan option.
From the Kernel Installation and Distribution System Menu, select the Installation Menu. From this menu, you may elect to use the following options. When prompted for the INSTALL NAME enter the patch # PSO*7.0*454:
a. Backup a Transport Global - This option will create a backup message of any routines exported with this patch. It will not backup any other changes such as DDs or templates. The backup transport global will allow a rollback to the prior version of the routines released in this patch in the event a rollback is required.
b. Compare Transport Global to Current System - This option will allow you to view all changes that will be made when this patch is installed. It compares all components of this patch (routines, DDs, templates, etc.).
c. Verify Checksums in Transport Global - This option will allow you to ensure the integrity of the routines that are in the transport global.
From the Installation Menu, select the Install Package(s) option and choose the patch to install.
When prompted 'Want KIDS to Rebuild Menu Trees Upon Completion of Install? NO//
When prompted 'Want KIDS to INHIBIT LOGONs during the install? NO//'
When prompted 'Want to DISABLE Scheduled Options, Menu Options, and Protocols? YES//'
When prompted for which Menu Options to disable, enter: 'PSO LM BACKDOOR ORDERS'.
If prompted 'Delay Install (Minutes): (0 - 60): 0//' respond 0.
[bookmark: _Toc457203425][bookmark: _Toc467502855]Installation Verification Procedure
The OneVA Pharmacy Installation Verification Procedure will be made available by 10/24/2016 when the ePIP Deployment Plan is released. This section will be updated at this time.
[bookmark: _System_Configuration][bookmark: _Toc457203426][bookmark: _Toc467502856]System Configuration
The OneVA Pharmacy Flag activation switch is supplied in the configuration to allow sites to active or deactivate the OneVA Pharmacy Patch.
[image: Triangle with an exclamation point (!) inside to indicate caution for the reader to take special notice of critical information.]DO NOT turn on the OneVA Pharmacy Flag until directed to do so. Please know, OneVA Pharmacy will be rolled out Nationally in in accordance to the schedule as outlined in ‘Deployment/Installation’ table of this document. The software will be released, deployed, and installed with the activation flag set to the “off” position. The Existing Product Intake Program (EPIP) Implementation Team will coordinate with the sites Pharmacy Automatic Data Processing Application Coordinator (ADPAC) on the specific date in which to activate the software.
[image: clapboard-icon-SM-GR]To use OneVA Pharmacy, the ‘OneVA Pharmacy Flag’ needs to be turned on. The 'OneVA Pharmacy Flag' field (#3001) has been added to the Outpatient Site file (#59). This field will allow each division to toggle the OneVA Pharmacy logic 'on' or 'off' depending on current needs. The field can be changed by using File Manager and editing the 'OneVA Pharmacy Flag' field. The ‘OneVA Pharmacy Flag’ will be delivered to each division in the 'off' state. When this flag is in the 'off' state, the HDR/CDS Repository will not be queried for external prescriptions and other VistA instances will not be able to refill prescriptions that belong to the VistA instance with the flag set to the 'off' state. When in the 'on' state, all prescription queries and actions may be taken for remote queries, refills, and partial fills. In order to process prescriptions from another VistA instance, that instance will also need to have its ‘OneVA Pharmacy Flag’ set to the 'on' state.
OneVA Pharmacy will not execute if the patient has only one entry in the VistA Treating Facility List file (#391.91).
[bookmark: _Toc458500037][bookmark: _Toc462324664][bookmark: _Toc467502857]Host Site OneVA Pharmacy Flag Not Set On Message
If the ‘ONEVA PHARMACY FLAG (#3001)’ is not set to the ‘on’ state at the host site, the dispensing site will receive the following message:
The OneVA Pharmacy flag is turned ‘OFF’ at this facility. Unable to process refill/partial fill requests. Queries will NOT be made to other VA Pharmacy locations.
[bookmark: _Toc458500023][bookmark: _Toc462324665][bookmark: _Toc467502858]Steps to Turn On ONEVA PHARMACY FLAG (#3001)
[image: Triangle with an exclamation point (!) inside to indicate caution for the reader to take special notice of critical information.]DO NOT turn on the OneVA Pharmacy Flag until directed to do so. Please know OneVA Pharmacy will be rolled out nationally in in accordance to the schedule as outlined in ‘Deployment/Installation’ table. The software will be released, deployed, and installed with the activation flag set to the “off” position. The Existing Product Intake Program (EPIP) Implementation Team will coordinate with the sites Pharmacy Automatic Data Processing Application Coordinator (ADPAC) on the specific date in which to activate the software.
To turn on the ‘ONEVA PHARMACY FLAG (#3001)’ for all the divisions, use the ‘VA FILEMAN [DIUSER]’ utility and perform the following steps.
Sign-in to the VistA system and select the menu option: VA FILEMAN [DIUSER].
[bookmark: _Toc467501144]Figure 2: OneVA Pharmacy Flag: VA FileMan
[image:]
1. Enter <FM> and press <ENTER>.
[bookmark: _Toc458500067][bookmark: _Toc467501145]Figure 3: OneVA Pharmacy Flag: Enter FM Prompt
[image:]
The system displays the option name and the prompt for the specific FileMan feature, as displayed in the following image.
[bookmark: _Toc458500068][bookmark: _Toc467501146]Figure 4: OneVA Pharmacy Flag: VA FileMan Menu Prompt
[image:]
2. Enter <EN> and press <ENTER>.
[bookmark: _Toc458500069][bookmark: _Toc467501147]Figure 5: OneVA Pharmacy Flag: Enter <EN> to Enter or Edit File Entries Prompt
[image:]
The system displays the option name and the prompt for the ‘INPUT TO WHAT FILE’, as displayed in the following image.
[bookmark: _Toc458500070][bookmark: _Toc467501148]Figure 6: OneVA Pharmacy Flag: Input to What File Prompt
[image:]
3. Enter <59> for the ‘OUTPATIENT SITE (#59)’ file and press <ENTER>.
The system displays the option name and the prompt for the ‘EDIT WHICH FILE’, as displayed in the following image.
[bookmark: _Toc458500071][bookmark: _Toc467501149]Figure 7: OneVA Pharmacy Flag: Edit Which Filed Prompt
[image:]
4. Enter <3001> for the ‘ONEVA PHARMACY FLAG (#3001)’ field and press <ENTER>.
The system displays the option name and the prompt for the ‘THEN EDIT FIELD’, as displayed in the following image.
[bookmark: _Toc458500072][bookmark: _Toc467501150]Figure 8: OneVA Pharmacy Flag: Then Edit Field Prompt
[image:]
5. Press <ENTER>.
The system displays the option name and the prompt for the specific ‘OUTPATIENT SITE NAME’, as displayed in the following image.
[bookmark: _Toc458500073][bookmark: _Toc467501151]Figure 9: OneVA Pharmacy Flag: Select OUTPATIENT SITE NAME Prompt
[image:]
6. Enter the following command <^LOOP> and press <ENTER>.
[bookmark: _Toc458500074][bookmark: _Toc467501152]Figure 10: OneVA Pharmacy Flag: ^LOOP Command
[image:]
The system displays the option name and the prompt for the specific ‘EDIT ENTRIES BY: NAME//’, as displayed in the following image.
[bookmark: _Toc458500075][bookmark: _Toc467501153]Figure 11: OneVA Pharmacy Flag: Edit Entries by: NAME// Prompt
[image:]
7. Press <ENTER>.
The system displays the option name and the prompt for the specific ‘START WITH NAME: FIRST//’, as displayed in the following image.
[bookmark: _Toc458500076][bookmark: _Toc467501154]Figure 12: OneVA Pharmacy Flag: Start with Name Prompt
[image:]
The ‘^LOOP’ command causes the system to display each division, one by one, allowing the user to set the ‘ON’ option for the ‘ONEVA PHARMACY FLAG’ for each division. After pressing the return key, the next division will display until the ‘LOOP ENDED!’ message displays.
8. Enter <ON> for each division press <ENTER> as displayed in the example for a test VistA instance in the following image.
[bookmark: _Toc458500077][bookmark: _Toc467501155]Figure 13: OneVA Pharmacy Flag: Loop Command Example
[image:]

[bookmark: _Toc457203427][bookmark: _Toc467502859]Database Tuning
Not applicable.
[bookmark: _Toc457203428][bookmark: _Toc467502860]Back-Out Procedure
Back-Out pertains to a return to the last known good operational state of the software and appropriate platform settings.
[bookmark: _Toc457203429][bookmark: _Toc467502861]Back-Out Strategy
The Back-out and Rollback plan for VistA applications is complex and not able to be a “one size fits all.” The general strategy for VistA back-out and rollback is to repair the code with a follow-on patch. However, the backup of the transport global when created as part of the install will allow the routines to be converted to the prior patch state. For OneVA Pharmacy this is sufficient to restore the code to prior functionality.
The development team recommends that sites log a Remedy ticket if it is a nationally released patch; otherwise, the site should contact the product development team directly for specific solutions to their unique problems.
[bookmark: _Toc457203430][bookmark: _Toc467502862]Back-Out Considerations
The OneVA Pharmacy software can be “turned-off” in lieu of restoring the software to its prior state. Refer to the ‘System Configuration’ section in this document for instructions.
[bookmark: _Toc457203431][bookmark: _Toc467502863]Load Testing
Not applicable.
[bookmark: _Toc457203432][bookmark: _Toc467502864]User Acceptance Testing
OneVA Pharmacy User Acceptance Testing (UFT) was completed with no Severity Level 1 or Level 2 defects.
[bookmark: _Toc457203433][bookmark: _Toc467502865]Back-Out Criteria
· Failed smoke testing
· Non recoverable software error
[bookmark: _Toc457203434][bookmark: _Toc467502866]Back-Out Risks
· None determined at this time.
[bookmark: _Toc457203435][bookmark: _Toc467502867]Authority for Back-Out
· Chief of Pharmacy Benefits Management
[bookmark: _Toc457203436][bookmark: _Toc467502868]Back-Out Procedure
Using the KIDS options, restore the software from the Backup Transport Global. However, in lieu of restoring the software, it is recommended to turn off the OneVA Pharmacy patch. A 'OneVA Pharmacy Flag' (field #3001) has been added to the Outpatient Site file (#59). This field will allow each division to toggle the OneVA Pharmacy logic 'on' or 'off' depending on current needs. The field can be changed by using File Manager and editing the 'OneVA Pharmacy Flag' field. The ‘OneVA Pharmacy Flag’ will be delivered to each division in the 'off' state. When this flag is in the 'off' state, the HDR/CDS Repository will not be queried for external prescriptions and other VistA instances will not be able to refill prescriptions that belong to the VistA instance with the flag set to the ‘off’ state. When in the 'on' state, all prescription queries and actions may be taken for remote queries, refills, and partials. In order to process prescriptions from another VistA instance, that instance will also need to have its ‘OneVA Pharmacy Flag’ set to the 'on' state.
Refer to the ‘System Configuration’ section in this document for instructions.
[bookmark: _Rollback_Procedure][bookmark: _Toc457203437][bookmark: _Toc467502869]Rollback Procedure
The rollback procedures for this patch are the same as the back-out procedures.
[bookmark: _Toc457203438][bookmark: _Toc467502870]Rollback Considerations
Refer to the Back-Out Procedure section of this document.
[bookmark: _Toc457203439][bookmark: _Toc467502871]Rollback Criteria
[bookmark: _Toc457203440]Refer to the Back-Out Procedure section of this document.
[bookmark: _Toc467502872]Rollback Risks
The risks of performing a Rollback of the OneVA Pharmacy may require a downtime of Pharmacy > Outpatient Pharmacy Manager package/users.
[bookmark: _Toc457203441][bookmark: _Toc467502873]Authority for Rollback
The Chief of Pharmacy Benefits Management must give the authority to Rollback the OneVA Pharmacy software.
[bookmark: _Toc457203442][bookmark: _Toc467502874]Rollback Procedure
Refer to the Back-Out Procedure section of this document.
image1.jpeg

image2.png

image3.png

image4.jpeg
st

image5.emf
OneVA Pharmacy Timeline 9/22/2016 to 2/5/2017 OneVA Pharmacy Timeline 9/22/2016 to 2/5/2017

E

P

I

P

E

P

I

P

H

D

R

-

I

D

S

-

V

I

E

H

D

R

-

I

D

S

-

V

I

E

e

M

I

e

M

I

V

H

A

I

n

n

o

v

a

t

i

o

n

s

V

H

A

I

n

n

o

v

a

t

i

o

n

s

9/22/2016 2/5/2017

October 2016 November 2016 December 2016 January 2017 February 2017

Reg 1 Activation:

12/12 –12/23

IOC Entry -Deployment –Testing/Remediate -Exit: 8/1 –11/30 (+52)

Start National-9/22 Start National-9/22

1

FOC-12/17 FOC-12/17

Start National-10/31 Start National-10/31

12/1Go-No Go Decision 12/1Go-No Go Decision

Reg 2 Activation:

1/3 –1/13

Reg 2 Test:

12/12 –12/16

Reg 3 Activation:

1/11 –1/27

Reg 3 Test:

12/19 –12/23

Reg 4 Activation:

1/20 –2/3

Reg 4 Test:

1/3 –1/6

Complete In Progress

Not Started

Critical

1

FOC-1/13 FOC-1/13

Install &

Reg 1 Test

12/5 –12/9

Start National-10/7 Start National-10/7

2

FOC-12/27 FOC-12/27

2

3

Start National-11/10 Start National-11/10

11/4Go-No Go Decision 11/4Go-No Go Decision

4

3

FOC-2/3 FOC-2/3

Start National-12/5 Start National-12/5

Start National-11/23 Start National-11/23

5

11/18Go-No Go Decision 11/18Go-No Go Decision

FOC-1/27 FOC-1/27

4

1 2

Microsoft_Visio_2003-2010_Drawing.vsd
�

�

�

￼�

￼�

�

�

�

�

￼�

￼�

�

<phase>�

<Function>�

�

<Process Name>

<Function>

<Process Name>

Adjust width of box to change paragraph width. Box's height adjusts according to text.

The height of the text box and its associated line increases or decreases as you add text. To change the width of the comment, drag the side handle.

Text

￼�

￼�

�

�

�

�

�

�

�

￼ - ￼�

�

￼�

�

￼�

The height of the text box and its associated line increases or decreases as you add text. To change the width of the comment, drag the side handle.

Title

Function

Phase�

�

Start National-10/7

image6.png
VA FileMen ...
Manage Mailman .
Menu Management
Erogramer Options .
Operations Management ...
Spool Management ...
Information Security Officer Menu
Taskman Management .
User Management
BL7 HL7 Main Menu .
NISI VES:RA ADP Tracking System
VDEF VDEF Configuration and Status
Application Usilities ...
Capacity Planning ...

Select Systems Manager Menu <TEST ACCOUNT> Option:

image7.png
Select Systems Manager Menu <TEST ACCODNT> Option: FM

image8.png
Systems Manage

VA FileMan Version 22.0

Encer or Edit File Encries
Erint File Encrie:
Search File Entries
File Actributes
Inquire to File Encries
Ueility Functions
sionary Urilities
: Encries

ACCOUNT> Option

Menu <TEST ACCOUNT> Option: FM VA Filelfan

image9.png
Select VA FileMan <TEST ACCOUNT> Optio:

=

image10.png
Select VA FileMan <IEST ACCOUNT> Option: ENver or Edit File Encries

INPUT TO WHAT FILE: DRUG//

image11.png
INPUT TO WHAT FILE: DRUG// 59 OUTPRTIENT SITE (5 entries)
EDIT WHICH FIELD: ALL//

image12.png
INPUT TO WHAT FILE: DRUG// 59 OUTATIENT SITE (S entries)
EDIT WHICH FIELD: ALL// 3001 ONEVA PHARMACY FLAG
THEN EDIT FIZLD:

image13.png
INPUT TO WHAT FILE: DRUG// 59 OUTBATIENT SITE (S encries)
EDIT WHICH FIELD: ALL// 3001 ONEVA PHARMACY FLAG
THEN EDIT FIELD:

Select OUTERTIENT SITE NAME

image14.png
INPUT TO WHAT FILE: DRUG// 59 OUTBATIENT SITE (5 entries)
EDIT WHICH FIELD: ALL// 3001 ONEVA PHARMACY FLAG
THEN EDIT FIZLD:

Select OUTPATIENT SITE NAME: ~LOOP

image15.png
INPUT TO WHAT FILE: DRUG// 59 OUTPATIENT SITE (S encries)
EDIT WHICH FIELD: ALL// 3001 ONEVA PHARMACY FLAG
THEN EDIT FIZLD:

Select OUTEATIENT SITE NAME: ~LOOE
EDIT ENTRIES BY: NAME//

image16.png
INPUT TO WHAT FILE: DRUG// 59 OUTPRTIENT SITE (5 entries)
EDIT WAICH FIELD: ALL// 3001 ONEVA PHARMACY FLAG
THEN EDIT FIELD:

Select OUTEATIENT SITE NAME: ~LOOE
EDIT ENTRIES BY: NAME//
START WITH NAME: FIRST//

image17.png
INPUT TO WHAT FILE: DRUG// 59 OUTPATIENT SITE (5 entries)

EDIT WAICH FIELD: ALL// 3001 ONEVA PHARMACY FLAG
THEN EDIT FIZLD:

Select OUTEATIENT SITE NAME: ~LOOE
EDIT ENTRIES BY: NAME//
START WITH NAME: FIRST//

CHEYENNE VAMzROC 442
ONEVA PHARMACY FLAG: ON ON

CHYSHR TEST 135 983
ONEVA PHARMACY FLAG: ON// ON

FORT COLLINS CLINIC 4426C
ONEVA PHARMACY FLAG: ON ON

GREELEY CLINIC 4426D
ONEVA PHARMACY FLAG: ON ON

OneVA Pharmacy 933 Inactive as of:
ONEVA PHARMACY FLAG: ON// ON

May 7,2016

SIONEY CLINIC 44268
ONEVA PHARMACY FLAG: ON ON

L00P ENDED!

