[image:]Interface Message Queue Manager

[image:]Interface Message Queue Manager

Interface Message Queue Manager
Interface messages that cannot be automatically processed by the athenaNet MX engine may be routed into one of several message statuses. In particular, clients are required to manually resolve conditions that cause an interface message to be routed into either ERROR or CBOERROR (generic error and billing-related error, respectively) status. It is important to note that messages in ERROR and CBOERROR status have not yet been processed.

Objective

[bookmark: _GoBack]After reading this training guide you will be able to complete the following:

· Confirm that all users have the necessary permissions to manage the Interface Message Queue Manager (IMQM).
· Locate the Interface Message Queue Manager in athenaNet.
· Understand how the “simple search” and “advanced search” filters work.
· Understand the most common errors which you might find in the IMQM.
· Learn how to correct errors and create interface maps via the error queue.
· Learn how to create maps manually and proactively, before messages ERROR in the queue.
· Learn how to utilize the batch mapping functionality.
· Learn how to read an interface message.

[image:]
Permissions
You first want to make sure that you have the correct user permissions.
	Permission
	Use Case

	Interface Admin: View Message Queue
	You want to be able to view the IMQM.

	Interface Admin: Map Insurance Messages
	You need to map insurance messages.

	Interface Admin: Map Messages (except Insurances)
	You need to map all messages excluding insurance messages (e.g. provider and department mappings).

	Interface Admin: File Upload Interface
	You want to be able to upload files via the interface.

If you do not have the correct permissions, please call the Client Service Center.

How do I find the Interface Message Queue Manager?
There are two ways to get to the IMQM…
1. HomeWorkflow Dashboard (scroll to the bottom of the page).
[image:]
Click the error hyper link and it will drill you right into the error queue.

Or

2. AdminPractice Manager AdminInterface Message Queue Manager

[image:]

What do these filters mean?

Basic Search

[image:]

Advanced Search
[image:]

What are some common errors?
These message statuses generally indicate one of the following conditions:
· invalid/missing patient ID/first name/last name/other demographic information
· unmapped/missing provider
· unmapped/missing department of service
· unmapped/missing relation-to-insured
· invalid/missing diagnosis codes
· invalid/missing procedure codes/modifiers
· invalid/missing date of service

Below are some examples of common errors messages you might see:
Missing procedure codes:
The user can click the “fix link” to add the code and then REPROCESS the message

[image:]

Missing Diagnosis codes:
The user can click the “fix link” to add the code and then REPROCESS the message

[image:]

Provider must be mapped:
Often the other system will have different provider IDs, these IDs need to be mapped to the athena IDs. Click the “fix” link to map the provider. Then you must reprocess the message after the map has been created. This is the same for other data elements such as departments.

[image:]

Fee Schedule Issues:
Often you will get these errors when the CPT codes sent over in a charge message do not match the fee schedule in athena. The fee schedule will either need to be modified to reflect this or the charge will need to be modified with appropriate CPT codes and resent from the sending system

[image:]

Appointment ID Issues:
This message is saying that the appointment ID given in the charge message was cancelled.

[image:]
Insurance Packages:
Insurance package IDs from foreign systems must be mapped to the athena insurance package IDs.

[image:]

Creating Interface Mappings via the Error Queue
The most common task will be to “map” data elements contained in interface messages via an interface mapping – to link the remote vendor system ID values to athenaNet ID values. For example, athenaNet may store relationship to insured “Other” as ID 10, whereas a remote vendor system may store the same relationship to insured as ID 5482 – the athenaNet MX engine must be instructed that 5482 is in fact equal to 10, for the relationship to insured map key.
When accessing the Add Interface Mapping screen through a “must be mapped” type link, the data values will be pre-filled, where data is available (contrast this with manually creating an interface mapping as described below, where the data values will not be pre-filled). Once the map is created and saved, you will not need to map this data element again.
[image:]
[image:]

Creating Interface Mappings Manually (Proactively versus Reactively)
Interface mappings can also be viewed and manually created (following a “must be mapped” link is not required). Under the same Practice Manager Admin menu where we found the Interface Message Queue Manager link, choose “Interface Mappings”. The below screen will be displayed (by default, no interface mappings are displayed until display criteria are selected).
To view existing interface mappings, in the “Filter Interface Maps” portion of the screen, choose a map key (e.g. provider, department, relationship to insured) and an interface vendor, and choose the Filter button. The existing interface mappings matching those criteria will then display on the screen.
To manually create an interface mapping, choose a map key in the “Add New Map” portion of the screen, and choose the Add New button. The same add dialogue shown when mapping data through the Interface Message Queue “fix link” will be displayed again, but without any data values pre-filled this time.
[image:]

[image:]
Batch Mappings
The Batch Mappings administration screen displays lists of messages, grouped by error text. The default view shows up to 100 error reasons in ERROR status, sorted by the highest count first. This can be a convenient tool when facing a high volume of ERROR messages, especially if the same mapping needs repeat often.

[image:]
Reading an Error Message
[image:]
Notes on Insurance Mappings
· The customer will have three options for handling unmapped insurance package errors in the ERROR queue:
· Customer may identify an existing athenaNet insurance package representing the same insurance.
· Customer may request a new insurance package through standard athenaNet workflow; this will be subject to the standard athenaNet insurance-approval turnaround time. Upon approval of the requested package, the client will be able to map the insurance normally and process the message. Until this time, however, the message will remain in ERROR status and will not be processed.
· Customer has the option of mapping the insurance to GENERIC OTHER COMMERCIAL. Any claim with insurance GENERIC OTHER COMMERCIAL will drop immediately to paper if the insurance name and address have been provided; otherwise, the claim will be put into HOLD status. The paper claim will be constructed according to the athenaNet default format; specifically it will be billed under the client’s tax ID, with no payer-specific provider or group numbers or other payer-specific formatting. If, after 75 days, no payment has been received on this claim, athenaNet will automatically transfer the charges to self-pay; athenahealth will perform no follow-up prior to transferring the charges to self-pay. In addition, athenahealth reserves the right to charge a $20 processing fee per mail return for claims mapped to GENERIC OTHER COMMERCIAL.

Things to Remember…
· Always keep an eye on the interface errors. These are easily viewable when in the Workflow Dashboard.
· Any message in error is a message that will not process unless corrected.
· After you create a mapping or fix an error, ALWAYS REPROCESS the message.

© 2015 athenahealth, Inc.	Rev 1 - Page 1 of 2
© 2015 athenahealth, Inc.	Rev 1 - Page 2 of 2
image1.png
The Interface Message Queue Manager allows you to:

Confirm that certain data has been sent successfully outbound (i.e.
patient or scheduling messages to an EMR).

Charge data (DFT)

—_—

Patient demographic (ADT)
and scheduling data (SIU) EMR

athena

Vendor

Confirm that we have received certain inbound data (i.e. charges).

image2.png
Interface Errors

ewor
CBOERROR 0.
ATHENAERROR 0

image3.png
Interface Message Queue Manager

Message status ERROR v

Interface Vendor v

Created between ana
Processed between and
Message destination v

Max Messages to Show [25

= Advanced Search

Filter Messages | | Reset Filter

Reprocess This Page View Interface Dashboard

image4.png
Interface Message Queue Manager

Message status
Interface Vendor .
Created betueen

Processed between

Message destination 2

Max Messages to Show 25

#.Advanced Search

[Fitresseges]

Reprocess This Page | [Reprocess All| View: Interface Dashboard

VITLL

Error? Processed? Pending? Leave blank for ALL.

‘Which nterface are we researching? All? One? Selectthe
specificinterface from the box or leave blank.

‘This allows you to filter one dates. “Created by"

means when the message are generated.

‘Thisis a fiter on when the message was processed. This
is sometimes different from when it was first created.

‘Which messages are we looking for? Inbound?
Outbound? Or both? Leave blank for both.

Thisis justa setting to how many messages.
youdlike to display from the search

image5.png
Interface Message Queue Manager

Message status ERROR v
Inteace Vandor .

Created between

28

Processed batween
Message destination .
Max Messages to Show 25

. Simple Search
1D Range Fom o
athenaliet 1D

(pationt, appeintment
etc)

No Message Type Fiter

Message Type (case nsonsive)

Message Data (casensensitv) on
Message Error Text ‘(au insensitve)
Clnical Accession 1D casemsensivve)

Resut Type NoResult Type Fifer v

(i esags | e

Ropeocess This Page | [Reprocess All| View Intrface Dashboard

Doyouknow the message ID for the message you

—> arelookingto find? If soenter it here.

Here you can search for messages by
—> patientID and appointmentID

You canalso search by message type.

—> For example,all charges are the message
type P03.

‘This search option will search the raw

data of the entire message for whatis.
entered. You might use this if you have
alast name but no patientID or

message ID. This search will take a

long time as itis searching the entire
HL7 message soitis goodto narrow it
down by selectinga date.

‘This allows you to search by datain the
error message.

This allows you to search for

L5 messages by clinical accessionD.
You would use this only for a clinical
interface.

image6.png
view 1868933 ERROR 05/11/2014 IN P03 (A - Procedure code is missing ()
T 16:05:30 + D delete this message

image7.png
few 1865834 ERROR 05082014 IN P03 (N . Primary diagnosis is missing. b fix
e 19:55:30 o) delete this message

image8.png
« PROVIDER 219 [N must be mapped. » map

image9.png
« A valid fee for procedure 10030 on 09/11/2013 does not exist for
department Patient Centered Neurology [321] and insurance *SELF PAY*
[0] A possible fee schedule is MISCHER NEUROLOGY 7 113

o | delete this message

image10.png
1841088 ERROR] P4rA N P03 (AN - APPOINTMENT (3688828) s cancelled. b fix
S +) delete this message

image11.png
INSURANCEPACKAGE 1700 [DIAGNOSTIC LABORATORY MEDICINE 14 CROSBY DR BEDFORD MA 01730]
must be mapped. |, ;ap

image12.png
« PROVIDER 219 [SHAH, DHWANI] must be mapped. » map g

image13.png
Add Interface Mapping: PROVIDER

metaceversor

Foreign system ID 219
Foreign system SHAH, DHWANI
information

PROVIDER v

image14.png
Interface Mappings: PA - Family First Health

Add New Map

Map Key
Or Specify

Filter Interface Maps

Map Key

Interface Vendor
Lookup Foreign ID
Lookup Athena ID
Interface Message ID

Show Deleted Mappings

-any- v

Here you can add a new
mapping. Select the map
type (map key) to proceed.
For example, “Provider.”
Click “Add New”

Here you can filter to see
what maps currently
exist. You can filter on a
variety of options such
as map type (map key) or
interface vendor.

image15.png
After you select the “Map Key” and click “Add New"” you will taken to a new screen.

Interface Mappings: PA - Family First Health

Add Interface Mapping: PROVIDER

Interface vendor v
Forsign system ID

Foreign system

information

PROVIDER v

Save| [Cancel

Select the Interface Vendor (which interface is this map for?)

Enter the Foreign System ID (for example, if the provider is athena ID 2, what is
his ID in the foreign system? Enter that here.)

You can generally leave Foreign System Information blank if you want.

Select the Provider this map is for from the drop down.

Click Save

image16.png
If you have a lot of errors you may wantto utilize batch mapping:
Admin->Practice Manager Admin->Batch Mappings

Batch Mappings

Click the “fix” hyperlink to fix

Message status ERROR v this error for all the associated
Interface Vendor . messages. Or click the “map” link
Created between ana) to map this department. Remember
Mecsage destinat that after you fix an erroror create

oo et z mapping that does NOT push the
Message Error Text (case insensitive)

messages out of the error queue.
You always need to reprocess
these messages.

Filter Messages | | Reset Filter
Reprocess All

Always click “Reprocess
All” after you create

Interface Vendor | Ermor Count ~ Error Text

e Primaty dagnosis Is missing. |, fix mappings orfix the errors.
[] 573 DEPARTMENT 22 must be mapped.) 112

N . No valid patient identifer could be found.

[DEPARTMENT 32 must be mapped. |, map

I_) The blue hyperlink will drill you back to the message queue.

The number here is the total number of messages which
are related to this specific message. Therefore for example,
there are 2710 messages in the queue where the Primary
diagnosis is missing and needs to be fixed.

image17.png
Click to view the.
rawHL7 data

Message status Direction of the message. The interface name/vendor
Message ID & Status Created Destination ~ Type Interface Vendor Errors.
e W0 ERROR wIO7EOte N °0 (D - Py Gognoss s missing. » fx
23401 o b this me
The unique message ID When the message This s the error message. The messages are generally
of the message was created. HL7message type. P03is a

charge message.

straight forward and explain how you need to correct
the message. For example, here the primary diagnosis
is missing and so the charge message cannot process.
To correct this, the user needs to click the “fix” link to
add the code and then reprocess this message.

image18.png
Vsathenahealth

