

MSR Data Submissions

Version 51.5

Last Updated: June 19, 2017

MSR Data Submissions Page ii

Definitions, Edit Criteria, and Business Rules

Revision History

Date Version Description Author

9/23/2006 Per the September DA/IT-MCIS meeting:
Additions have been made to the documents addressing the allowable
“blank & zero” issue as discussed.

Nancy Richard

10/4/2006 Modified DSM fields – DSM fields will only be
edited for valid DSM codes if there are data in the field

Nancy Richard

12/21/2006 Added the following to DSM IV AXIS I & II:

must be left-adjusted and padded with blanks

Nancy Richard

5/25/2007 4.0 Added the revision history page and included the
Version number in the name of the document

Nancy Richard

7/13/2007 5.0 Per Enhancement Request #19666: Added new cost center = 73 Second
Spring, new Primary Program Assignment = 13 CFC Elder Services, and
new Program of Service = 13 CFC Elder Services. Added required/not
required info for the new Program

Nancy Richard

7/30/2007 6.0 Per Enhancement Request #19747: Removed middle initial requirement
from all Primary Programs, last name requirement for ADAP.
#19902: Removed the Primary Program Assignment 13=CFC & Program
of Service 13=CFC. Added Cost Center 74=Choices of Care, &
Responsible for Fee-Primary Payer =74 Choices of Care.

Nancy Richard

8/10/2007 7.0 Per defect #20234: updated Town Code to be required by all primary
programs. It is not a critical field.

Nancy Richard

8/22/2007 8.0 Updated the footer of the document to reflect its location on the ITS
intranet. It was previously referencing it’s ClearQuest location.

Paul Pratt

8/30/2007 9.0 Per defect #20421 – update client name, modifier, ssn, date of death,
street address 1 & 2, city, state, zip code fields with “not state-funded”
specs

Nancy Richard

9/24/2007 10.0 Per Enhancement Request #20621: Added 74 = Choices of Care to
Responsible for Fee-Second Payer and to Responsible for Fee-Third Payer

Nancy Richard

10/15/2007 11.0 Per Enhancement Request #20932: Updated the name fields with regard
to C&E recipient information Per Enhancement Request #20956:
Removed DA 22=Transition II and 36=VSL from the valid
Provider_ID list

Nancy Richard

10/22/2007 12.0 Per Enhancement Request #21017: Added Updates to DSM codes will be
obtained by periodic extracts from PsychConsult to all DSM fields

Nancy Richard

 01/08/07 – Updated many of the edit checks to be more flexible on
default values. All fields, including those checked as “CRT Reject” will be
edited, but only the errors detected within the

10/30/2007 13.0 Per Defect #21029 – Correct C&E required and critical check marks. Per
discussion with Amy then Ed, removed all yellow high-lighting.

Nancy Richard

1/15/2008 14.0 Per Base Activity #22205 which compiled numerous outstanding
document modifications as follow:

(Task 21134) – During the MSR Autoload workgroup meeting, it was
confirmed that Axis V, GAF score should have an edit that enforces valid
values are 1-99 with 0 representing no
information. Axis V, GAF Scores (Client Record
Line 2, Column 25-26 and 30-31.

(Task 21784) – Per Alice Maynard, the Family ID field is no longer used
and can be removed from the Display Client Data function. It can also be
removed from the MSR submission specs as agencies are no longer
sending it. Please leave the row for this field and indicate that it is
“reserved for future use”. – Used the expression “NOT BEING USED”
instead in order to be consistent with other unused fields.

Nancy Richard

MSR Data Submissions Page iii

Definitions, Edit Criteria, and Business Rules

(Task 22077) – According to Tim (NE) they’ve got allot of Primary
Program Assignment (PPA)=11(kids) records that are generating non-
critical errors with regard to the 2nd & 3rd Responsible for Fee fields. NE
is sending 00 in those fields because there is no 2nd or 3rd Responsible for
Fee data. According to the October 30th Edits document, pages 9 & 10
both fields state: “…or there is not a 2nd or 3rd payer, it can also be blank
or zero” – please change this to 00.

(Task 22082) – Add a non-critical edit for the Primary Program
Assignment Dates as follows: The PPA End Date (line 6, Col 57-64) must
be equal to or greater than the PPA Effective Date (line 6, Col 49-56).

(Task 22084) – On the client record, in the Source of Referral field (line2,
column 60-61) change the description of code 26 “Institution for
retarded” to “Developmental Services Facility/Institution”.

(Task 18333) – On page 13 of the document last updated April 16, 2007

REMOVE: (Some DAs always use the fiscal year begin date here instead
of the sequential date) FROM: the Edit column for Column Name =
Begin date of report. Health Care & Rehabilitative Services of Vermont is
the DA that used fiscal year consistently. I’ve spoken with Warren
Sergeant there and he said there wasn’t a problem for him to conform.

(Task 18867) – Per the May DA IT Directors meeting in Randolph, the
following changes need to be made to the MSR submissions prior to July
1st These changes really only affect those DAs that are submitting ADAP
data via the MSR (UCS and Rutland). I have outlined the changes below
and have received program approval from MH and ADAP. From the MSR
Document, Service Record Line 1, Column 35-35: ADAP Billable From the
SATIS Document, #28: Payment Responsibility
We currently have this defined as:1=Yes, 2=No
We need to make a change to collect:
A = Blue Cross/Blue Shield

B = Private Insurance
C = State (ADAP)
D = Medicaid/Medicaid & VHAP E = Private Contract
F = Corrections Contract
G = SRS Contract

H = School Contract
I = Unknown
From the MSR Document: Client Record Line 4, Columns 1-1 and 6-6
Number of Arrests at Intake and Number of Arrests at Discharge

From the SATIS Document #36: Client Functioning
We currently have this defined as: 0-9
We need to make a change to collect: 0-8

(Task 21130) – Per the MSR Autoload Workgroup meeting, the modifier
field is really the client name suffix. Please add to the description of the
field so that is clear.

(Task 21140) – ITS proposed a new ‘Primary Program Assignment’ code
for C&E Recipients (13). This will be used in editing data regarding C&E
Recipients in order to strip out the names. Please update the MSR
Specifications by adding a value to the PPA field (13 for C&E) and
removing C&E from value 99. I believe that the PPA column in the
document is still accurate. Also, the document needs to be changed for

MSR Data Submissions Page iv

Definitions, Edit Criteria, and Business Rules

Zip Code (Line 5 cols 66-74) because now it is required for state funded
and non-state funded.

(Task 21221) – Field:REFERRAL UPON DISCONTINUATION:
Please mark an X for the following programs: CRT, MH-Kids MH_Adults
Field: ACCOUNT NUMBER:
Please mark an X for the following program: DS

(Task 21225) – Field: CLIENT PAYMENT RESPONSIBILITY
98=100%:
Please mark an X for the following programs: MH-Kids, MH_Adults AND –
add “(Not State Funded)” to the description

(Task 21227) – Please modify the description for the following fields:

DSM-IV Axis I Primary DSM-IV Axis I Secondary DSM-IV Axis II Primary

DSM-IV Axis II Secondary

To say: “Must be left-adjusted and right-padded with blanks.”

(Task 21594) – In light of the new edit for Non- State Funded clients, it
was determined that the Responsible for Fee – Primary field (Client
Record, Line 1, Columns 30-31) should be a critical required field. This is
the case for DS, ADAP, MH-KIDS, MH-ADULTS and CRT programs.

Also, the DCF column can be removed from the document.

1/16/08 15.0 Task #22276 – Update Revision History, add Processing notes Nancy Richard

1/18/08 16.0 Task # 22321 – Removed “a <NULL> value, or“ from the data exceptions
section statement: General Note:

Nancy Richard

3/10/08 17.0 Modified the following data as follows:
Last Name – indicate X for PPA = ADAP
Zip Code, line 5 – change “Not required if...” to Required regardless of
funding & Add: If Homeless, use zip code of the agency providing services
Responsible for Fee Primary Payer – add 18 = DAIL to the edits

Responsible for Fee Secondary Payer – add 18 = DAIL to the edits

Responsible for Fee Tertiary Payer – add 18 = DAIL to the edits Begin
Date of Report – indicate X for Critical
End Date of Report – indicate X for Critical Diagnosis DSM-IV Axis II
Secondary – remove “can be blank from edits

Residential Arrangement at Intake – remove “Time to delete” – from

description Discontinuation Statue – add “Date” to “If Case Closed

contains a date,...” in the edits Current SSI Eligibility – fix “on_e” to be

“one” in edits, & remove “(not listed in 2005 spec...)”

Primary Problem at Intake – add 14 = Other Tranquillizers & 15 =

Barbiturates to the edits Secondary Problem at Intake – add 15 =

Barbiturates to the edits
Tertiary Problem at Intake – add 15 = Barbiturates to the edits

Date of Transfer to ADAP Intensive Outpatient –
indicate X for PPA = ADAP
Date of discharge from ADAP – add “client” to “Can be blank or zero if
the has not been...”

Primary Problem at discharge – add 15 = Barbiturates

Secondary Problem at discharge – add 15 = Barbiturates

Tertiary Problem at discharge – add 15 = Barbiturates

Type of Service Code – add I01 = transportation
to edits.

Date of Most Recent Review – remove comment about discussion &

difficulty of collection

Nancy Richard

04/14/2008 18.0 Task # 23615
Per June Bascom and Bard Hill, change ARIS/DS site ‘Champlain

Nancy Richard

MSR Data Submissions Page v

Definitions, Edit Criteria, and Business Rules

Vocational Services’ to ‘Champlain Community Services’. Added CVS
(will chg to CCS upon MH_Autoload implementation) to the Provider_ID
field where 17 = CVS

Task # 23656
As a result of the Critical Edit testing, the following updates/corrections
need to be made to the MSR Data Submissions document:

1. add processing notes regarding how validity & format editing will be

handled
2. add processing notes regarding how fields Street Address 1, City,

State, and Zip Code will be handled with regard to a client being
HOMELESS

3. DOB – change “blank” to “zero” & add Primary Program Assignment
(PPA) 13 as an additional exception

4. Gender – add “or zero”, add PPA 13 as an additional exception,
remove “If not specifically...blank zero”

5. Begin Date of Report – add “Report”
6. Name Fragment – add PPA 13 as an additional exception

7. Social Security Number – add PPA 13 as an additional exception

8. Social Security Number Suffix – add PPA 13 as an additional

exception, add, “If SSN is present, SSN Suffix must be identical to the

last 4 digits of the SSN”

9. Street Address 1 – remove “is not required if homeless...”, add “OR

Homeless”, add “X” for DS, ADAP, MH_Kids, & MH_Adults.
10. Street Address 2 – remove “Not required...”, remove all “X”s
11. Zip Code – remove “If not specifically required by a program it can

also be blank, or zero”

4/15/2008 19.0 Task # 23666
Update the Diagnosis DSM-IV Axis II Secondary edit to be identical to the
Axis I Secondary & Axis II Primary edits.

Update Processing Notes to clarify when records, but not the entire file,

will be rejected.

Nancy Richard

5/6/2008 20.0 Task #23887 – added file-naming conventions &
Upload/Download site information
Task #23729 – corrected the Diagnosis code edit information with regard
to Primary Program Assignment = DS (02).

Task #23901 – indicated NOT BEING USED for Service Record columns 41-

42 (Total number of individuals seen in each direct family contact)

Updated Date of Death edit info, Data Default & Exception info.

Nancy Richard

5/22/2008 21.0 Defect #24059 – Updated :
Pregnant at time of admission

Pattern and frequency of use improved Degree of physical and/or

psychological dependence improved

Medicaid Billing Number
Account Number

Date of transfer to ADAP Outpatient program Date of transfer to ADAP

Residential program Number of arrests at intake

Number of arrests at discharge Employment Status at discharge Primary

Problem at discharge

Secondary Problem at discharge
Tertiary Problem at discharge
Primary problem usual route of administration at discharge
Secondary problem usual route of administration at discharge

Tertiary problem usual route of administration at discharge

Primary problem frequency of use at discharge

Nancy Richard

MSR Data Submissions Page vi

Definitions, Edit Criteria, and Business Rules

Secondary problem frequency of use at discharge
Tertiary problem frequency of use at discharge

6/5/2008 22.0 Enhancement #24193 – Remove DS-specific info
from Diagnosis Axis I & II fields

Nancy Richard

7/24/2008 23.0 Defect #24383 – modified the description for the
field, Date of Most Recent Review.

Defect #24781 – corrected the 1-digit options listed in the Edits column

to be 2-digits with leading zeros. Added 2 new BLANK fields to define 2

missing positions in line 2 of the Client record.

Additionally, all fields with the description “Not Being Used” have been

given “Blank” as their column name instead of leaving outdated

information as the column name.

Specifically, in the Client Record, I replaced:

Line 2, 32-32’s column name, “Client Status” with

“Blank”

Line 2, 36-40’s column name, “Statewide MH/DS

patient/client identifier” with “Blank”

Line 2, 46-46’s column name, “ADAP Transfer” with

“Blank”

And, in the Service Record, I consolidated Blank columns 41-42 and 43-49

into a single Blank field as columns 41-49 since they were next to each

other and I replaced the outdated column names:

in positions 41-42’s “Total number of individuals seen in each direct

family contact” with “Blank”

in positions 43-49’s column name, “Family ID #’ with

“Blank”

By doing this, the document handles empty fields consistently and can

more efficiently aids in knowing what space is available, should the need

arise to add additional data elements.

Nancy Richard

8/26/2008 24.0 Defect #25116 – removed the following from the Service Record, Account
Number field, columns 51-62: (This is the same number found in line 6,
columns 37- 48 of the related Client Record.)

Nancy Richard

9/4/2008 25.0 ER # 25056 – update the possible race value to reflect “White” instead of
“White, including French Canadian”

Anna Roesner

11/3/2008 26.0 Defect #25592 – update the abbreviation for Rutland and adjust the
Name of the agency on many of the DAs.

Paul Pratt

12/2/08 27.0 ER #25927 – added duplicate rules to the processing notes. Paul Pratt

12/2/08 28.0 Defect #25935 – fixed typo in SSN suffix field Paul Pratt

12/8/08 29.0 ER#25939 – clarified edit on First, Mid, Last Name fields as to what
characters are allowed.

Paul Pratt

12/23/08 30.0 Defect #26123 – fixed typo in Disenrollment Reason Paul Pratt

2/11/09 31.0 ER #26025 – modified the ‘Date Case Opened’, ‘Date Case Closed’, ‘PPA
Effective Date’, and ‘End Date’ descriptions .

Ann Roesner

02/19/09 32.0 ER #24213 – modified #3 col 49-54 edit.
Defect #26580 – fixed Northwest Counseling’s abbreviation from NW to
NC. Also fixed CV to reflect the proper description of Champlain
Community Services and corrected typo in phrase “yy is the 2 digit
calendar year” from the same section. Lastly updated the whole table to
use the same abbreviations as #1 col 11-12.

Paul Pratt

05/13/09 33.0 Defect #26245 – modified #2 col. To remove 99999 as a valid entry Nancy Rowell

07/02/09 34.0 ER #27904 – modified wording of Name Fragment
ER #27972 – added new cost center 75
ER #27972 – made Cost Center and Type of Service critical edits for
certain programs

Paul Pratt

09/17/09 35.0 ER#28532 – added wording to the processing notes section for how to Paul Pratt

MSR Data Submissions Page vii

Definitions, Edit Criteria, and Business Rules

handle action code D records.

09/17/09 36.0 Defect #28792 – corrected data element placement in action code D Paul Pratt

09/24/09 37.0 ER #28850 – changed the bridge center cost center to 76 Paul Pratt

09/28/09 38.0 ER #28906 – changed inpatient field to refer to the “Previous Treatment
by Mental Health Facility of Any Kind” field rather than the “Previous
Treatment by this Organization” field.

Paul Pratt

12/10/09 39.0 ER #29544 – changed Name Fragment wording
ER #29525 – Add column for Reference Number

Paul Pratt

01/21/10 40.0 ER #30013 – From processing notes section the Count and Family seen
were removed as required items for submitting a service for deletion
using Action Code D

Paul Pratt

02/01/10 41.0 ER #30103 – added Reference Number to items required for submitting a
service for deletion using Action Code D

Paul Pratt

6/15/10 42.0 Added Cost Center 77 for Meadowview
Changed Headers and Footers for DMH

Amy Guidice

7/15/10 43.0 Changed Medicaid Billing Number Requirements
Added MBN to List of Fields Required for State Funded Clients

Amy Guidice

11/23/10 44.0 Added Cost Center 80 (CIS) Amy Guidice

2/22/11 45.0 Added Cost Centers 78/79 (FIN ONLY)
Added Cost Centers 81 (SFI) and 82 (Community Initiatives

Amy Guidice

3/24/11 46.0 Added Location Code B for Telemedicine Amy Guidice

4/28/11 47.0 Added Residential Cost Centers (HC and WC Only)
Clarified Cost Centers 65, 66 (HC and WC Only)

Amy Guidice

7/16/12 48.0 Corrected PNMI abbreviation
Added Referral Upon Discontinuation Code 09
Added Cost Cntrs and Serv. Codes for IFS CSAC Pilot
Added A02 for Success Beyond Six CSAC Pilot

Amy Guidice

9/27/12 49.0 Added Cost Center 90 for Hilltop (HCRS Only) Amy Guidice

4/9/13 50.0 Clarified Cost Center 66 (Heaton St, WC Only) Amy Guidice

3/14/14 51.0 Added fields to accommodate ICD-10 codes Brenda Hudson

8/8/2014 51.1 Clarified business rules for ICD-10 implementation. Added two new
fields to the Client data set

Brenda Hudson

9/24/2014
9/24/2014
9/24/2014

51.2

Added Cost Center 92 Reach Up
Added Cost Center 93 Peer Crisis Bed (WCMH)
Added Cost Center 94 Applied Behavior Analysis

Jessica Whitaker

12/1/2014 Added Cost Center 91 Youth in Transition
Added Cost Center 95 Assist (HC)

Jessica Whitaker

1/30/2015 Added Cost Center 44 Soteria (PW)
Added Cost Center 46 Wellness Co-op (PW)
Added Cost Center 47 Vermont Support Line (PW)
Added Cost Center 48 Housing First (PW)

Jessica Whitaker

6/6/16 Updated formatting for document
Added Cost Center 96 Maplewood Recovery

Jessica Whitaker

9/16/16 Updated formatting for document
Added Cost Center 97 Oasis House

Jessica Whitaker

6/13/17 Added Cost Center 98 Chris’s Place
Added Service Code N01 Communication Support
Added Service Code N02 Other Supportive Services

Jessica Whitaker

MSR Data Submissions Page viii

Definitions, Edit Criteria, and Business Rules

Table of Contents

Introduction .. 1

Data Default Values .. 1

Special Note for ADAP Submissions .. 2

Data Exceptions for Client Record .. 2

Definition of State Funded versus Non-State Funded .. 2

File-Naming Conventions .. 3

File Locations .. 4

Processing Notes ... 4

MSR Submission File Layout: Client Level ... 6

Record Identifier ... 6

Client_ID .. 6

Provider_ID ... 6

Primary Program Assignment ... 6

DOB ... 6

Gender ... 6

Gross Annual Family Income at Intake ... 7

Client Payment Responsibility .. 7

Individuals on Income ... 7

Responsible for Fee – Primary Payer .. 8

Responsible for Fee – Second Payer ... 8

Responsible for Fee– Third Payer .. 9

Diagnosis DSM-IV Axis I Primary ... 9

Marital / Family Problem .. 10

Social / Interpersonal Problem ... 10

Coping Problem ... 10

Medical Somatic Problem ... 10

Depression or mood disorder ... 10

Attempt, threat or danger of suicide ... 11

Alcohol .. 11

Drugs .. 11

Eating disorder .. 11

Thought disorder .. 11

MSR Data Submissions Page ix

Definitions, Edit Criteria, and Business Rules

Involvement with criminal justice .. 11

Abuse / assault /rape victim ... 12

Runaway behavior .. 12

Condition on termination... 12

Begin date of report .. 12

End date of report .. 12

C & E recipient type... 12

Date of ‘Income at Intake’ .. 14

Date case opened .. 14

ICD-9 .. 14

ICD-10 .. 14

Date case closed ... 14

Diagnosis DSM-IV Axis I Secondary ... 14

Diagnosis DSM-IV Axis II Primary .. 15

Diagnosis DSM-IV Axis II Secondary .. 15

Diagnosis DSM-IV Axis 5 – current level of functioning .. 16

Diagnosis DSM-IV Axis 5 – level of functioning at admission ... 16

Name fragment ... 16

Previous treatment by mental health organization of any kind .. 16

Previous treatment within the past year ... 16

Previous treatment by this organization ... 17

Inpatient .. 17

Residential ... 17

Partial Day ... 17

Outpatient ... 18

Case Management .. 18

Emergency.. 18

Race .. 19

Hispanic Origin ... 19

Marital Status ... 19

Zip code of residence at admission to this organization .. 19

Veteran Status... 19

Legal Status .. 20

Source of Referral ... 20

Residential Arrangement at Intake .. 21

MSR Data Submissions Page x

Definitions, Edit Criteria, and Business Rules

Living Arrangement at Intake .. 21

SSI Eligibility at Intake .. 22

Discontinuation Status ... 22

Referral upon discontinuation .. 23

Current primary therapist or case manager .. 24

Zip code of current residence .. 24

Current residential arrangement... 24

Current living arrangement .. 24

Current SSI Eligibility .. 25

Current Gross Annual Family Income ... 25

Date of most recent review .. 25

ADAP Program of Service .. 25

ADAP Client Identifier ... 26

Significant Other.. 26

Number of prior admissions to treatment .. 26

Primary Problem at intake .. 26

Secondary Problem at intake .. 27

Tertiary Problem at intake .. 27

Primary problem, usual route of administration at intake ... 28

Secondary problem, usual route of administration at intake ... 28

Tertiary problem, usual route of administration at intake ... 28

Primary problem frequency of use at intake ... 29

Secondary problem frequency of use at intake ... 29

Tertiary problem frequency of use at intake ... 29

Age of first drug use as related to the primary problem reported ... 30

Age of first drug use as related to the secondary problem reported ... 30

Age of first drug use as related to the tertiary problem reported.. 30

Use of methadone as part of treatment .. 30

Level of education at time of intake .. 30

Pregnant at time of admission ... 30

Employment Status ... 31

Date of transfer to ADAP Intensive Outpatient ... 31

Date of transfer to ADAP Outpatient program .. 32

Date of transfer to ADAP Residential program .. 32

Date of discharge from ADAP ... 32

MSR Data Submissions Page xi

Definitions, Edit Criteria, and Business Rules

Number of arrests at intake .. 32

Social Security Number Suffix ... 32

Number of arrests at discharge ... 32

Social Security Number Suffix ... 32

Level of education at time of discharge .. 33

Employment Status at discharge ... 33

Primary Problem at discharge ... 33

Secondary Problem at discharge ... 34

Tertiary Problem at discharge ... 35

Primary problem, usual route of administration at discharge .. 35

Secondary problem, usual route of administration at discharge .. 35

Tertiary problem, usual route of administration at discharge .. 36

Primary problem frequency of use at discharge ... 36

Secondary problem frequency of use at discharge ... 36

Tertiary problem frequency of use at discharge ... 37

Pattern and frequency of use improved .. 37

Degree of physical and/or psychological dependence improved .. 37

First Name .. 38

Middle Initial .. 38

Last Name... 38

Modifier .. 38

Social Security Number .. 38

Date of Death ... 38

Social Security Number Suffix ... 39

Street Address 1 .. 39

Street Address 2 .. 39

City .. 39

State ... 39

Town Code .. 39

Medicaid Billing Number ... 39

Account Number ... 40

Primary Program Assignment Effective Date ... 40

Primary Program Assignment End Date ... 40

Birth Year Prefix ... 40

Diagnosis ICD-10 Primary .. 40

MSR Data Submissions Page xii

Definitions, Edit Criteria, and Business Rules

Diagnosis ICD-10 Secondary.. 41

Diagnosis ICD-10 Tertiary .. 41

Diagnosis ICD-10 Quaternary .. 41

MSR Submission File Layout: Service Level... 42

Record Identifier ... 42

Action Code ... 42

Date of Service .. 42

Duration of Service ... 42

Program of Service .. 43

Cost Center.. 44

Type of Service Code .. 45

Location Code ... 47

Count ... 47

ADAP Billable ... 47

Staff member ID# .. 47

HIV Information .. 47

Given ... 47

Account Number ... 48

Reference Number .. 48

Service Primary Diagnosis ICD-10 ... 48

MSR Data Submissions Page 1

Definitions, Edit Criteria, and Business Rules

Introduction

This document contains all data elements that make up the dataset for the MSR submission. Each data
field is listed in the Table of Contents by its relative position in the dataset, along with its name,
description, the edit criteria applied, and an indicator specifying which programs require the field.

When this data is submitted to the Health Department by the Designated Agency, it will be detected and
edited through an automated process. The completed editing process will generate error reports and a
notice to the Designated Agency informing them the editing is complete, and stating whether the data
was accepted.

Two error reports will be generated and placed in the secure FTP site. The first contains critical errors
that resulted in the file being rejected and non-critical errors that should be corrected for subsequent
submissions. The second report contains those records that were flagged as rejected.

The following conditions apply to all records, and describe the minimum acceptable dataset for a
specific client. Failure to comply with these criteria will result in a rejected data file.
NOTE: See the ‘Processing Notes’ for further explanation regarding acceptance or rejection of MSR
Submission files.

All records must contain these data elements except in the two listed, specified exception scenarios.

Data Default Values

Required for ALL CLIENT RECORDS unless the data falls into one of the 2 exception categories:

Record ID

Client ID

Provider ID

Start Date of Report

End Date of Report

DOB – For those programs where the DOB is required, in <1% of the cases, the DOB is either
unavailable or not provided by the patient. In those instances, the Year of Birth will be set to
01/01/1900, resulting in the DOB field having a value of 000101 (yymmdd)

Gender

Name Fragment

SSN – For those programs where the SSN is required, in <1% of the cases the SSN is either
unavailable or not provided by the patient. In those instances, the SSN is to be coded as 999999999

SSN Suffix - For those programs where the SSN is required, in <1% of the cases the SSN Suffix is
either unavailable or not provided by the patient. In those instances, the SSN Suffix is to be coded as
9999

Birth Year Prefix – Refer to the above note for DOB. If the DOB is unavailable or not provided and
the DOB has been set to 000101, then the Birth Year Prefix will have a value of 19

MSR Data Submissions Page 2

Definitions, Edit Criteria, and Business Rules

Primary Program Assignment

Special Note for ADAP Submissions

ADAP Information – Only those DA’s who submit ADAP data using the MSR dataset will have their data
edited according to the specifications. All other DA’s will need to follow the same coding structure,
except blanks and zeros will be accepted for all ADAP related fields. The providers who currently submit
ADAP data using the dataset are 08, Rutland Mental Health (RMH) and 09, United Counseling Services
(UCS).

Data Exceptions for Client Record

Data Exception 1: If the Primary Program Assignment is ‘09’ (Emergency) required fields are:

Client ID

Provider ID

Record ID

Start Date of Report

End Date of Report

Data Exception 2: If the Primary Program Assignment is ‘13’ (C&E Recipient) required fields are:

Client ID

Provider ID

Record ID

Start Date of Report

End Date of Report

C&E Recipient Type

General Note: If a field is required, or is provided, then it will be edited to ensure that it meets the
criteria established within this document. If a field is not required, and it is not provided, blank, and in
most cases, a zero is acceptable.

Definition of State Funded versus Non-State Funded

1 – If the ‘Client Payment Responsibility’ (Client Record, Line 1, Column 27-28) is ‘98’, the client is
considered NOT STATE FUNDED and the applicable fields listed below are NOT REQUIRED. If any other
value is sent for Client Payment Responsibility, the funding is determined as follows:

2 – If the following values are sent for any of the three ‘Responsible for Fee’ fields (Client Record, Line 1,
Columns 30-31, 32-33, 34-35), the client is considered STATE FUNDED. Otherwise, the client is
considered NOT STATE FUNDED.

01 Medicaid

04 Medicaid Waiver

05 Organization to Absorb Total Cost, No Insurance

MSR Data Submissions Page 3

Definitions, Edit Criteria, and Business Rules

07 Medicare or Title VIII

08 Veteran's Administration

11 ADAP

12 Division of Mental Health

13 Vocational Rehab

14 DCF

15 PNMI

16 Schools

17 Managed Medicaid (VHAP)

74 Choices for Care

Fields not required for non-state funded clients:

Client First Name Client Record, Line 4, Columns 29-39

Client Middle Initial Client Record, Line 4, Column 40

Client Last Name Client Record, Line 4, Columns 41-55

Modifier (Client Name Suffix) Client Record, Line 4, Columns 56-58

Street Address 1 Client Record, Line 5, Columns 1-24

Street Address 2 Client Record, Line 5, Columns 25-48

City Client Record, Line 5, Columns 49-63

Fields required for non-state funded clients (see MSR Data Submissions for complete list):
Name Fragment Client Record, Line 2, Columns 33-35

Gender Client Record, Line 1, Column 21

Date of Birth Client Record, Line 1, Columns 15-20

Social Security Number Suffix Client Record, Line 4, Columns 76-79

Zip Code Client Record, Line 5, Columns 66-74

Town Code Client Record, Line 5, Columns 75-77

File-Naming Conventions

MSR Data Submission files are to be named using the following format: ccyymmms.dat

Where cc is the 2 letter clinic identifier, yy is the 2 digit calendar year, mm is the 2 digit month

An example would be: Northeast Kingdom Human Health Service submission for March 2008:
NE0803ms.dat

Table containing 2-Letter Abbreviation information

DA/SSA
Abbreviation

2-Letter
Abbreviation

Provider_ID

Name of Agency

CSAC CS 01 Counseling Service of Addison County

MSR Data Submissions Page 4

Definitions, Edit Criteria, and Business Rules

DA/SSA
Abbreviation

2-Letter
Abbreviation

Provider_ID

Name of Agency

NCSS NC 02 Northwest Counseling and Support Services
HCHS HC 03 Howard Center
LCMH LC 04 Lamoille County Mental Health
HCRS SE 05 Health Care & Rehabilitation Services of

Southeast Vermont
 NEKHS NE 06 Northeast Kingdom Mental Health Services

CMC CM 07 Clara Martin Center
RMHS RM 08 Rutland Mental Health Services
UCS UC 09 United Counseling Services
WCMH WC 10 Washington County Mental Health Services
PTHW PW 50 Pathways to Housing
NFI NF 11 – (DS) Northeastern Family Institute
UVS UV 12 – (DS) Upper Valley Services
LI LI 14 – (DS) Lincoln Street
SAS SA 16 – (DS) Sterling Area Services
CVS CV 17 – (DS) Champlain Community Services
SCC SC 18 – (DS) Specialized Community Care
FAM FF 35 – (DS) Families First

File Locations

DAs send, “upload” their files via the top right pane of: https://webmail.vdh.state.vt.us/upload/ and
those uploaded files go to: \\ddmhs-net\dataupload .

Mental Health and ITS send, “download” files to the DAs via the bottom pane of
https://webmail.vdh.state.vt.us/upload/ and those files go to: \\ddmhs-net\MCISDATA\Download .

Processing Notes

The following table lists and defines all possible data elements by record type, including line and column
position, within the MSR Submission file. Columns ‘Critical, DS, CRT, ADAP, EMERGENCY, MH-KIDS, MH-
ADULTS and C&E RECIP’ are used to indicate fields required by specific Vermont Department of Health
(VDH) programs and whether or not submission of that data is critical to the program.

An ‘X’ in a program column indicates that valid data must be sent in that field. An ‘X’ in the ’Critical’
column indicates that if valid data is not sent in that field, the entire MSR submission file will be rejected
and a report indicating both critical and non-critical errors will be generated, placed in the Designated
Agency’s (DA) download folder, and the DA will be notified via e-mail.

If there is not an ‘X’ in a program column but data is sent, the data will be validity-checked and if invalid
data exists, the MSR submission file will be loaded into the VDH database with the invalid data changed
to blank or zero as appropriate. A report indicating non-critical errors will be generated, placed in the
Designated Agency’s (DA) download folder, and the DA will be notified via e-mail.

file://ddmhs-net/dataupload
https://webmail.vdh.state.vt.us/upload/
file://ddmhs-net/MCISDATA/Download

MSR Data Submissions Page 5

Definitions, Edit Criteria, and Business Rules

¢ƘŜǊŜ ŀǊŜ ŀ ŦŜǿ ƛƴǎǘŀƴŎŜǎ ǿƘŜǊŜ ƛƴŘƛǾƛŘǳŀƭ ǊŜŎƻǊŘǎ ǿƛƭƭ ōŜ ǊŜƧŜŎǘŜŘ ŀƴŘ ǿǊƛǘǘŜƴ ƛƴǘƻ ŀ ΨǊŜƧŜŎǘ ǘŀōƭŜΩ
instead of rejecting the entire MSR submission. A report indicating rejected records will be generated,
placed in the Designated Agency’s (DA) download folder, and the DA will be notified via e-mail.

Examples follow:

• When more than a single matching record is found in the VDH database for a single Provider ID /
Client_ID, combination.

• When more than a single matching record is found in the VDH database for a single Date of Birth /
Social Security Number combination.

• When more than a single matching record is found in the VDH database for a single C&E Recipient
(organization).

Homeless - If a client is homeless, the “Residential Arrangement at Intake” field, line 2, columns 62-63,
must contain code “11” indicating “On the street or in a shelter for the homeless”, even though the
“Residential Arrangement at Intake” field is not a “critical” edit field. If the “Residential Arrangement at
Intake” field does not contain an “11”, when “critical” edits are run against field “Street Address 1”, line
5, columns 1-24, “City”, line 5, columns 49-63, and “State”, line 5, columns 64-65 fields, and finds any
one of them to contain “Blanks, since homeless clients are always state-funded, a critical error will
generate, and the entire submission file will be rejected.

The file is checked for duplicate client ids, if duplicates are found the file will be rejected. The duplicates
are defined as records within the submission file that have the same client id but other identifying
information fields (SSN, SSN Suffix, Gender, Names, name fragment and Date of Birth) are different.
Records with matching client id and identifying fields are deemed OK if they adhere to one of the
following cases:

• If the PPA is the same, but one has a close date and one does not

• If the PPA is the same, but open and close dates are different

• If the PPA is the same, both closed dates cannot be blank

• If primary program assignment values are different

When submitting a service for deletion using Action Code D (Service Record, Line 1, Col 2-2), the
following fields submitted for the service with the D code must exactly match those submitted for the
original service: (ServiceDate, Duration, CostCenter, TypeCode, LocationCode, BillADAP, StaffID, HIVInfo,
AccountID, Reference Number). If the fields do not match, the service with the D code will be rejected
and the original service will remain intact.

MSR Data Submissions Page 6

Definitions, Edit Criteria, and Business Rules

MSR Submission File Layout:
Client Level

Col. Column Name Description Edits C
ri

ti
ca

l

D
S

C
R

T

A
D

A
P

E
M

E
R

G
E

N
C

Y

M
H

-K
ID

S

M
H

-A
D

U
LT

S
(A

O
P

)

C
&

E
R

E
C

IP

1 1-1 Record Identifier Indicates that the data in
this record is Client data

Must be a 1 X X X X X X X X

1 2-10 Client_ID A unique number assigned
to a client by a DA

Cannot be zero
Cannot be blank
Must be numeric

X X X X X X X X

1 11-12 Provider_ID A unique number assigned
to a DA by DMH

Cannot be 00
Cannot be blank
Must be one of the following:
01 = CSAC
02 = NCSS
03 = HCHS
04 = LCMH
05 = HCRS
06 = NEKHS
07 = CMC
08 = RMHS
09 = UCS
10 = WCMH
11 = NFI
12 = UVS
14 = LI
16 = SAS
17 = CCS
18 = SCC
19 = ARIS
35 = FAM
50 = PTHW

X X X X X X X X

1 13-14 Primary Program
Assignment

A number representing the
primary program to which
the client is assigned

Cannot be 00
Cannot be blank
Must be one of the following:
02 = DS
04 = CRT
05 = ADAP
09 = EMERGENCY
11 = MH-Children
12 = MH-Adults
13 = C&E Recipient
99 = NONE

X X X X X X X X

1 15-20 DOB The date of birth of the
client receiving the service.

Cannot be zero unless the Primary
Program Assignment is 09, 13, or 99
Must be in YYMMDD format
Code 000101 if unknown

X X X X X X

1 21-21 Gender The gender of the client Cannot be blank or zero unless the
Primary Program Assignment is 09,
13, or 99

X X X X X X

MSR Data Submissions Page 7

Definitions, Edit Criteria, and Business Rules

Col. Column Name Description Edits C
ri

ti
ca

l

D
S

C
R

T

A
D

A
P

E
M

E
R

G
E

N
C

Y

M
H

-K
ID

S

M
H

-A
D

U
LT

S
(A

O
P

)

C
&

E
R

E
C

IP

Must be one of the following:
1 = Male
2 = Female
9 = Unknown

1 22-26 Gross Annual
Family Income at

Intake

The actual gross annual
income amount of the
family, or a numeric code
representing indicating
why the actual gross
annual income amount is
not included upon intake

Cannot contain a decimal
Must be the actual dollar amount
rounded to the nearest whole dollar
from 00000 – 99989 or one of the
following codes:
99990 = $99,990.00 or more
99991 = Medicaid Client or Data not
collected
99992 = Client refused to provide
income
99993 = Pending
99994 = Data not collected for
clinical reasons
99999 = No information
If not specifically required by a
program it can also be:
Blank
Zero

 X X X

1 27-28 Client Payment
Responsibility

A pre-defined number
used to represent the
percentage of payment
the client will be
responsible to pay

Must be one of the following:
01 = No Charge
05 = 5% up to but not including 10%
10 = 10% up to but not including 15%
15 = 15% up to but not including 20%
20 = 20% up to but not including 25%
(this pattern continues through 90
for 90% up to but not including
100%)
98 = 100%
99 = undetermined %
If not specifically required by a
program it can also be:
Blank
Zero

 X X

1 29-29 Individuals on
Income

A pre-defined number
used to represent the
number of individuals
living on the Gross Annual
Family Income at Intake
amount

Must be one of the following:
1 = one
2 = two
3 = three
4 = four
5 = five
6 = six
7 = seven or more than 7
9 = Unknown
If not specifically required by a
program it can also be:
Blank

 X X

MSR Data Submissions Page 8

Definitions, Edit Criteria, and Business Rules

Col. Column Name Description Edits C
ri

ti
ca

l

D
S

C
R

T

A
D

A
P

E
M

E
R

G
E

N
C

Y

M
H

-K
ID

S

M
H

-A
D

U
LT

S
(A

O
P

)

C
&

E
R

E
C

IP

Zero

1 30-31 Responsible for
Fee – Primary

Payer

A pre-defined numeric
code used to categorize
the person or organization
responsible for paying for
services

Must be one of the following:
01 = Medicaid
02 = Any private insurance company
03 = Self-pay, no insurance
04 = Medicaid Waiver
05 = Organization to absorb total
cost, no insurance
06 = Contract with Employee
Assistance
07 = Medicare or Title VIII
08 = Veteran’s Administration
09 = CHAMPUS
10 = Worker’s compensation
11 = ADAP
12 = Division of Mental Health
13 = Vocational Rehabilitation
14 = DCF
15 = PNMI
16 = Schools
17 = Managed Medicaid (VHAP)
18 = DAIL
74 = Choices for Care
99 = Client refused to provide the
information or Unknown
If not specifically required by a
program it can also be:
Blank
Zero

X X X X X X

1 32-33 Responsible for
Fee – Second

Payer

A pre-defined numeric
code used to categorize
another person or another
organization responsible
for paying for services

It must be one of the following:
01 = Medicaid
02 = Any private insurance company
03 = self-pay, no insurance
04 = Medicaid Waiver
05 = Organization to absorb total
cost, no insurance
06 = Contract with Employee
Assistance
07 = Medicare or Title VIII
08 = Veteran’s Administration
09 = CHAMPUS
10 = Worker’s compensation
11 = ADAP
12 = Division of Mental Health
13 = Vocational Rehabilitation
14 = DCF
15 = PNMI
16 = Schools
17 = Managed Medicaid (VHAP)

 X X X X

MSR Data Submissions Page 9

Definitions, Edit Criteria, and Business Rules

Col. Column Name Description Edits C
ri

ti
ca

l

D
S

C
R

T

A
D

A
P

E
M

E
R

G
E

N
C

Y

M
H

-K
ID

S

M
H

-A
D

U
LT

S
(A

O
P

)

C
&

E
R

E
C

IP

18 = DAIL
74 = Choices for Care
99 = Client refused to provide the
information or Unknown
If not specifically required by a
program or there is not a second
payer, it can also be:
Blank
00

1 34-35 Responsible for
Fee– Third Payer

A pre-defined numeric
code used to categorize
another person or another
organization responsible
for paying for services

Note: Some clients have 4
or more payers.

It must be one of the following:
01 = Medicaid
02 = Any private insurance company
03 = self-pay, no insurance
04 = Medicaid Waiver
05 = Organization to absorb total
cost,
no insurance
06 = Contract with Employee
Assistance
07 = Medicare or Title VIII
08 = Veteran’s Administration
09 = CHAMPUS
10 = Worker’s compensation
11 = ADAP
12 = Division of Mental Health
13 = Vocational Rehabilitation
14 = DCF
15 = PNMI
16 = Schools
17 = Managed Medicaid (VHAP)
18 = DAIL
74 = Choices for Care
99 = Client refused to provide the
information or Unknown
If not specifically required by a
program, or there is not a third
payer, it can also be:
Blank
00

 X X X X

1 36-40 Diagnosis DSM-IV
Axis I Primary

Diagnostic and Statistical
Manual of Mental
Disorders - IV codes are
diagnosis codes specific to
mental health issues. They
are similar to and in most
cases identical to ICD-9
codes however, they are
not as granular as ICD-9
codes.

If service dates are prior to
10/1/2015 the following apply.

If service dates are 10/1/2015 or
greater this field should be blank.

At least ONE of the diagnosis fields
(Axis I or II, Primary or Secondary)
must contain a valid DSM-IV value.

 X X X X X

MSR Data Submissions Page 10

Definitions, Edit Criteria, and Business Rules

Col. Column Name Description Edits C
ri

ti
ca

l

D
S

C
R

T

A
D

A
P

E
M

E
R

G
E

N
C

Y

M
H

-K
ID

S

M
H

-A
D

U
LT

S
(A

O
P

)

C
&

E
R

E
C

IP

Up to three of the four diagnosis
fields may be blank & cannot contain
a decimal point.

If a DSM field contains data, it must
be a valid DSM-IV.

Any Axis I Primary or Secondary, or
Axis II Primary or Secondary code is
acceptable.

Must be left-adjusted and right
padded with blanks.

1 41-41 Marital / Family
Problem

Indicates whether the
client has a marital / family
problem

Must be one of the following:
1 = Yes
2 = No
9 = Problem appraisal not completed
If not specifically required by a
program it can also be:
Blank
Zero

 X X

1 42-42 Social /
Interpersonal

Problem

Indicates whether the
client has a social /
interpersonal problem

Must be one of the following:
1 = Yes
2 = No
9 = Problem appraisal not completed
If not specifically required by a
program it can also be:
Blank
Zero

 X X

1 43-43 Coping Problem Indicates whether the
client has a coping
problem

Must be one of the following:
1 = Yes
2 = No
9 = Problem appraisal not completed
If not specifically required by a
program it can also be:
Blank
Zero

 X X

1 44-44 Medical Somatic
Problem

Indicates whether the
client has a medical
somatic problem

Must be one of the following:
1 = Yes
2 = No
9 = Problem appraisal not completed
If not specifically required by a
program it can also be:
Blank
Zero

 X X

1 45-45 Depression or
mood disorder

Indicates whether the
client has depression or a
mood disorder

Must be one of the following:
1 = Yes
2 = No
9 = Problem appraisal not

 X X

MSR Data Submissions Page 11

Definitions, Edit Criteria, and Business Rules

Col. Column Name Description Edits C
ri

ti
ca

l

D
S

C
R

T

A
D

A
P

E
M

E
R

G
E

N
C

Y

M
H

-K
ID

S

M
H

-A
D

U
LT

S
(A

O
P

)

C
&

E
R

E
C

IP

completed If not specifically
required by a program it can also
be:
Blank
Zero

1 46-46 Attempt, threat
or danger of

suicide

Indicates whether the
client has attempted or is
in danger of suicide

Must be one of the following:
1 = Yes
2 = No
9 = Problem appraisal not completed
If not specifically required by a
program it can also be:
Blank
Zero

 X X

1 47-47 Alcohol Indicates whether the
client has an alcohol
problem

Must be one of the following:
1 = Yes
2 = No
9 = Problem appraisal not completed
If not specifically required by a
program it can also be:
Blank
Zero

 X X

1 48-48 Drugs Indicates whether the
client has a drug problem

Must be one of the following:
1 = Yes
2 = No
9 = Problem appraisal not completed
If not specifically required by a
program it can also be:
Blank
Zero

 X X

1 49-49 Eating disorder Indicates whether the
client has an eating
disorder

Must be one of the following:
1 = Yes
2 = No
9 = Problem appraisal not completed
If not specifically required by a
program it can also be:
Blank
Zero

 X X

1 50-50 Thought disorder Indicates whether the
client has a thought
disorder problem

Must be one of the following:
1 = Yes
2 = No
9 = Problem appraisal not completed
If not specifically required by a
program it can also be:
Blank
Zero

 X X

1 51-51 Involvement with
criminal justice

Indicates whether the
client has an involvement
with criminal justice

Must be one of the following:
1 = Yes
2 = No
9 = Problem appraisal not completed

 X X

MSR Data Submissions Page 12

Definitions, Edit Criteria, and Business Rules

Col. Column Name Description Edits C
ri

ti
ca

l

D
S

C
R

T

A
D

A
P

E
M

E
R

G
E

N
C

Y

M
H

-K
ID

S

M
H

-A
D

U
LT

S
(A

O
P

)

C
&

E
R

E
C

IP

If not specifically required by a
program it can also be:
Blank
Zero

1 52-52 Abuse / assault
/rape victim

Indicates whether the
client is a victim of abuse,
assault, or rape

Must be one of the following:
1 = Yes
2 = No
9 = Problem appraisal not completed
If not specifically required by a
program it can also be:
Blank
Zero

 X X

1 53-53 Runaway
behavior

Indicates whether the
client has a runaway
behavioral problem

Must be one of the following:
1 = Yes
2 = No
9 = Problem appraisal not completed
If not specifically required by a
program it can also be:
Blank
Zero

 X X

1 54-54 Condition on
termination

The condition of the client
when services were
terminated

Must be one of the following:
0 = Client not discharged during
reporting period
1 = Improved
2 = Unchanged
3 = Worse
4 = Undetermined
9 = Client discharged but condition
not rated
If not specifically required by a
program it can also be:
Blank

 X X

1 55-60 Begin date of
report

The start date of the
period this data is being
reported for

Cannot be blank
Cannot be zero
Must be in YYMMDD format
Must be sequential with the
previous month’s End date of Report

X X X X X X X X

1 61-66 End date of
report

The end date of the period
this data is being reported
for

Cannot be blank
Cannot be zero
Must be in YYMMDD format

X X X X X X X X

1 67-68 C & E recipient
type

C & E recipients are
organizations within the
community receiving a
consultation and / or an
educational service

It must be one of the following:
02 = Facilities and organizations
concerned with alcoholism and / or
drug abuse
04 = Facilities and organizations
concerned with family planning
05 = Mental health organizations not
part of this agency for example, VSH,
BTS, CMHC’s and other

X X

MSR Data Submissions Page 13

Definitions, Edit Criteria, and Business Rules

Col. Column Name Description Edits C
ri

ti
ca

l

D
S

C
R

T

A
D

A
P

E
M

E
R

G
E

N
C

Y

M
H

-K
ID

S

M
H

-A
D

U
LT

S
(A

O
P

)

C
&

E
R

E
C

IP

organizations
06 = Health services delivery system
07 = Department for Children and
Families, DCF
08 = Facilities and agencies for the
aged for example, RSVP, AAA
09 = Facilities and organizations
concerned with children other than
schools for example, PTO
11 = VA facilities or other
organizations concerned with
veteran care or services
12 = General public for example,
fraternal & professional
organizations, Rotary, Kiwanis,
United Way, etc.
13 = Other
14 = Families not enrolled in mental
health services
15 = Early Childhood Councils on
Programs (that are not childcare
providers)
16 = Part C and B Early Essential
Education providers
21 = State and local law
enforcement agencies
22 = State and local correctional
agencies
23 = Judicial agencies and
departments
26 = Other state agencies and
departments
31 = Childcare providers (including
Head Start, preschools, family day
care homes, Parent Child Centers,
etc.)
32 = Public primary schools including
semi-private
33 = Private primary schools
34 = Public secondary schools
including semi-private
35 = Private secondary schools
36 = Post-secondary educational
institutions
40 = Businesses and industries
If not specifically required by a
program it can also be:
Blank
Zero

MSR Data Submissions Page 14

Definitions, Edit Criteria, and Business Rules

Col. Column Name Description Edits C
ri

ti
ca

l

D
S

C
R

T

A
D

A
P

E
M

E
R

G
E

N
C

Y

M
H

-K
ID

S

M
H

-A
D

U
LT

S
(A

O
P

)

C
&

E
R

E
C

IP

1 69-72 Date of ‘Income at
Intake’

Date when the Gross
Annual Family Income at
Intake information was
collected

Must be a valid date
Must be in YYMM format
If not specifically required by a
program it can also be:
Blank
Zero

 X X

1 73-78 Date case opened Date when this case was
originally opened and
should reflect the overall
client episode

Must be a valid date
Must be in YYMMDD format
If not specifically required by a
program it can also be:
Blank
Zero

X X X X

1 79 ICD-9 An indicator that this data
set is reflecting service(s)
prior to the ICD-10 cutover
and that the service
records following will
contain ICD-9 codes values

 Must be a Y or a N
Must not be Blank
Both Indicators cannot contain the
same value

X X X X X X X X

1 80 ICD-10 An indicator that this data
set is reflecting service(s)
equal to or greater than
the ICD-10 cutover and
that the service records
following will contain ICD-
10 codes values

Must be a Y or a N
Must not be Blank
Both Indicators cannot contain the
same value

X X X X X X X X

2 1-6 Date case closed Date when this case was
closed and should reflect
the overall client episode

Can be zero or blank if case is
currently open
Must be a valid date
Must be in YYMMDD format If not
specifically required by a program it
can also be:
Blank
Zero
Special Note: If the DA sends
identical records for a single client,
with the same program assignment,
only one of those records can have
zeroes or blanks in this field.

X X X X

2 7-11 Diagnosis DSM-IV
Axis I Secondary

A code from the Diagnostic
and Statistical Manual of
Mental Disorders - IV
book. These are diagnosis
codes specific to mental
health issues. They are
similar to and in most
cases identical to ICD-9
codes however, they are
not as granular as ICD-9
codes.

If service dates are prior to
10/1/2015 the following apply.

If service dates are 10/1/2015 or
greater this field should be blank.

At least ONE of the diagnosis fields
(Axis I or II, Primary or Secondary)
must contain a valid DSM-IV value.

Up to three of the four diagnosis

 X X X X

MSR Data Submissions Page 15

Definitions, Edit Criteria, and Business Rules

Col. Column Name Description Edits C
ri

ti
ca

l

D
S

C
R

T

A
D

A
P

E
M

E
R

G
E

N
C

Y

M
H

-K
ID

S

M
H

-A
D

U
LT

S
(A

O
P

)

C
&

E
R

E
C

IP

 fields may be blank & cannot contain
a decimal point.

If a DSM field contains data, it must
be a valid DSM-IV.

Any Axis I Primary or Secondary, or
Axis II Primary or Secondary code is
acceptable.

Must be left-adjusted and right
padded with blanks

2 12-16 Diagnosis DSM-IV
Axis II Primary

A code from the Diagnostic
and Statistical Manual of
Mental Disorders - IV
book. These are diagnosis
codes specific to mental
health issues. They are
similar to and in most
cases identical to ICD-9
codes however, they are
not as granular as ICD-9
codes.

If service dates are prior to
10/1/2015 the following apply.

If service dates are 10/1/2015 or
greater this field should be blank.

At least ONE of the diagnosis fields
(Axis I or II, Primary or Secondary)
must contain a valid DSM-IV value.

Up to three of the four diagnosis
fields may be blank & cannot contain
a decimal point.

If a DSM field contains data, it must
be a valid DSM-IV.

Any Axis I Primary or Secondary, or
Axis II Primary or Secondary code is
acceptable.

Must be left-adjusted and right
padded with blanks

 X X X X

2 17-21 Diagnosis DSM-IV
Axis II Secondary

A code from the Diagnostic
and Statistical Manual of
Mental Disorders - IV
book. These are diagnosis
codes specific to mental
health issues. They are
similar to and in most
cases identical to ICD-9
codes however, they are
not as granular as ICD-9
codes.

If service dates are prior to
10/1/2015 the following apply.

If service dates are 10/1/2015 or
greater this field should be blank.

At least ONE of the diagnosis fields
(Axis I or II, Primary or Secondary)
must contain a valid DSM-IV value.

Up to three of the four diagnosis
fields may be blank & cannot contain
a decimal point.

 X X X X

MSR Data Submissions Page 16

Definitions, Edit Criteria, and Business Rules

Col. Column Name Description Edits C
ri

ti
ca

l

D
S

C
R

T

A
D

A
P

E
M

E
R

G
E

N
C

Y

M
H

-K
ID

S

M
H

-A
D

U
LT

S
(A

O
P

)

C
&

E
R

E
C

IP

If a DSM field contains data, it must
be a valid DSM-IV.

Any Axis I Primary or Secondary, or
Axis II Primary or Secondary code is
acceptable.

Must be left-adjusted and right
padded with blanks

2 22-24 Blank NOT BEING USED NOT BEING USED

2 25-26 Diagnosis DSM-IV
Axis 5 – current

level of functioning

A code from the Diagnostic
and Statistical Manual of
Mental Disorders - IV book
specifying the client’s
current “global assessment
of functioning “(GAF)

Cannot be blank
Must be a valid DSM-IV Axis 5 code
0 - 99 are valid DSM-IV Axis 5 code
values where zero represents ‘no
information’

 X X X

2 27-29 Blank NOT BEING USED NOT BEING USED

2 30-31 Diagnosis DSM-IV
Axis 5 – level of
functioning at

admission

A code from the Diagnostic
and Statistical Manual of
Mental Disorders - IV book
specifying the client’s
“global assessment of
functioning “(GAF) at the
time of admission

Cannot be blank
Must be a valid DSM-IV Axis 5 code
0 - 99 are valid DSM-IV Axis 5 code
values where zero represents ‘no
information’

 X X X

2 32-32 Blank NOT BEING USED NOT BEING USED

2 33-35 Name fragment A way to identify a client
when identity needs to be
confidential consisting or
the 1st, 3rd, and 5th
positions of the client’s
last name.

Cannot be blank unless the Primary
Program Assignment is 09, 13, or 99
Consists of the 1st, 3rd, and 5th
positions of the client’s last name.
No special characters can be
included, Letters and trailing blanks
only.

X X X X X X

2 36-40 Blank NOT BEING USED NOT BEING USED

2 41-41 Previous
treatment by
mental health
organization of

any kind

Number indicating if prior
to this admission, previous
treatment by a mental
health organization of any
kind was received

Must contain one of the following:
1 = Yes
2 = No
9 = Unknown
If not specifically required by a
program it can also be:
Blank
Zero

 X X

2 42-42 Previous
treatment within

the past year

Number indicating if prior
to this admission, previous
treatment was received
within the past year

Must contain one of the following:
1 = Yes
2 = No
9 = Unknown
If not specifically required by a
program it can also be:
Blank
Zero

 X X

MSR Data Submissions Page 17

Definitions, Edit Criteria, and Business Rules

Col. Column Name Description Edits C
ri

ti
ca

l

D
S

C
R

T

A
D

A
P

E
M

E
R

G
E

N
C

Y

M
H

-K
ID

S

M
H

-A
D

U
LT

S
(A

O
P

)

C
&

E
R

E
C

IP

2 43-43 Previous
treatment by this

organization

Number indicating if prior
to this admission, previous
treatment was received at
this organization

Must contain one of the following:
1 = Yes
2 = No
9 = Unknown
If not specifically required by a
program it can also be:
Blank
Zero

 X X

2 44-44 Inpatient Number indicating
whether a client received
inpatient services
“Unknown” is not listed as
an option

If Previous Treatment By Mental
Health Facility Of Any Kind field was
answered YES then this must contain
one of the following:
1 = Yes
2 = No

If Previous Treatment By Mental
Health Facility Of Any Kind field was
answered NO, or UNKNOWN then
this must contain the following:
9 = Not applicable
If not specifically required by a
program it can also be:
Blank
Zero

 X X

2 45-45 Residential Number indicating
whether a client received
residential services

If Previous treatment by this
organization was answered YES then
this must contain one of the
following:
1 = Yes
2 = No

If Previous treatment by this
organization was answered NO, or
UNKNOWN then this must contain
the following:
9 = Not applicable
If not specifically required by a
program it can also be:
Blank
Zero

 X X

2 46-46 Partial Day Number indicating
whether a client received
partial day services

If Previous treatment by this
organization was answered YES then
this must contain one of the
following:
1 = Yes
2 = No

If Previous treatment by this
organization was answered NO, or

 X X

MSR Data Submissions Page 18

Definitions, Edit Criteria, and Business Rules

Col. Column Name Description Edits C
ri

ti
ca

l

D
S

C
R

T

A
D

A
P

E
M

E
R

G
E

N
C

Y

M
H

-K
ID

S

M
H

-A
D

U
LT

S
(A

O
P

)

C
&

E
R

E
C

IP

UNKNOWN then this must contain
the following:
9 = Not applicable
If not specifically required by a
program it can also be:
Blank
Zero

2 47-47 Outpatient Number indicating
whether a client received
outpatient services

If Previous treatment by this
organization was answered YES then
this must contain one of the
following:
1 = Yes
2 = No

If Previous treatment by this
organization was answered NO, or
UNKNOWN then this must contain
the following:
9 = Not applicable
If not specifically required by a
program it can also be:
Blank
Zero

 X X

2 48-48 Case
Management

Number indicating
whether a client received
case management services

If Previous treatment by this
organization was answered YES then
this must contain one of the
following:
1 = Yes
2 = No

If Previous treatment by this
organization was answered NO, or
UNKNOWN then this must contain
the following:
9 = Not applicable
If not specifically required by a
program it can also be:
Blank
Zero

 X X

2 49-49 Emergency Number indicating
whether a client received
emergency services

If Previous treatment by this
organization was answered YES then
this must contain one of the
following:
1 = Yes
2 = No

If Previous treatment by this
organization was answered NO, or
UNKNOWN then this must contain

 X X

MSR Data Submissions Page 19

Definitions, Edit Criteria, and Business Rules

Col. Column Name Description Edits C
ri

ti
ca

l

D
S

C
R

T

A
D

A
P

E
M

E
R

G
E

N
C

Y

M
H

-K
ID

S

M
H

-A
D

U
LT

S
(A

O
P

)

C
&

E
R

E
C

IP

the following:
9 = Not applicable
If not specifically required by a
program it can also be:
Blank
Zero

2 50-50 Race A number indicating a
division of the human
population distinguished
by physical characteristics
transmitted by genes

Must contain one of the following:
1 = White
2 = Black African/American
3 = American Indian or Alaskan
Native
4 = Asian or Pacific Islander
5 = Other
8 = Declined to answer
9 = Unknown
If not specifically required by a
program it can also be:
Blank
Zero

X X X X X

2 51-51 Hispanic Origin A number indicating a
client’s relation to Spain or
Spanish-speaking Latin
America.

Must contain one of the following:
1 = Mexican/Mexican-American
2 = Puerto Rican
3 = Cuban
4 = Other Hispanic
5 = Unspecified Hispanic
6 = Not of Hispanic Origin
8 = Declined to answer
9 = Unknown
If not specifically required by a
program it can also be:
Blank
Zero

X X X X X

2 52-52 Marital Status A number indicating a
client’s marital status

Must contain one of the following:
1 = Never married
2 = Now married
3 = Separated
4 = Divorced
5 = Widowed
9 = Unknown
If not specifically required by a
program it can also be:
Blank
Zero

 X X X

2 53-57 Zip code of
residence at

admission to this
organization

A 5-digit number
representing the zip code
for the client’s residence at
the time of this admission

Must contain a valid zip code
If not specifically required by a
program it can also be:
Blank

 X X X

2 58-58 Veteran Status A number indicating a
client’s status as a veteran

Must contain one of the following:
1 = Yes

 X X X

MSR Data Submissions Page 20

Definitions, Edit Criteria, and Business Rules

Col. Column Name Description Edits C
ri

ti
ca

l

D
S

C
R

T

A
D

A
P

E
M

E
R

G
E

N
C

Y

M
H

-K
ID

S

M
H

-A
D

U
LT

S
(A

O
P

)

C
&

E
R

E
C

IP

2 = No
9 = Unknown
If not specifically required by a
program it can also be:
Blank
Zero

2 59-59 Legal Status A number indicating how
this client came to the
organization with regard to
any legal action

Must contain one of the following:
1 = Voluntarily
2 = Involuntarily / Civil
3 = Involuntarily / Criminal
5 = Court / Legislatively mandated
DWI
6 = Other court mandated
7 = Protective services
If not specifically required by a
program it can also be:
Blank
Zero

 X X X X

2 60-61 Source of Referral A number indicating who
sent the client to this
organization

DS would like to revisit
these values in the future.

Must contain one of the following:
01 = Self
02 = Family or Friends
03 = Police, not including court or
corrections
04 = Court or corrections
05 = School system or education
agency
06 = Social Service Agency
07 = State or County psychiatric
hospital
08 = General hospital inpatient
psychiatric program
09 = Other inpatient psychiatric
organization
10 = Alcohol treatment inpatient
/residential
11 = Drug abuse treatment inpatient
/ residential
12 = Nursing home
13 = Community residential
organization
14 = Other unit
15 = Multi-service mental health
agency
16 = Outpatient psychiatric service
or clinic
17 = Private psychiatrist
18 = Other physician
19 = Other private mental health
practitioner

 X X X X

MSR Data Submissions Page 21

Definitions, Edit Criteria, and Business Rules

Col. Column Name Description Edits C
ri

ti
ca

l

D
S

C
R

T

A
D

A
P

E
M

E
R

G
E

N
C

Y

M
H

-K
ID

S

M
H

-A
D

U
LT

S
(A

O
P

)

C
&

E
R

E
C

IP

20 = Partial day organization
21 = Shelter for the homeless /
abused
22 = Alcohol treatment organization
other than inpatient / residential 23
= Drug abuse treatment organization
other inpatient / residential
24 = Employer / EAP
25 = Other
26 = Developmental Services
Facility/Institution
27 = Local Interagency Team
28 = State Interagency Team
99 = Unknown

If not specifically required by a
program it can also be:
Blank
Zero

2 62-63 Residential
Arrangement at

Intake

A number indicating
residential setting of the
client at the time of intake

Must contain one of the following:
01 = Owned home / condo / trailer
02 = Section 8 subsidized rental
03 = Other rental
04 = Residential care home
05 = Group home, ICF or
individualized placement
06 = Nursing home
07 = Vermont State Hospital
08 = Other psychiatric hospital or
ward
10 = Jail or correctional facility
11 = On the street or in a shelter for
the homeless
12 = Other residential setting
13 = Residential School
14 = Residential Treatment
15 = Out of State placement
99 = Unknown
If not specifically required by a
program it can also be:
Blank
Zero

 X X X X

2 64-64 Living
Arrangement at

Intake

A number indicating the
living arrangement of the
client at the time of intake

Must contain one of the following:
1 = Lives alone
2 = Lives with spouse or domestic
partner and / or minor children
3 = Lives with parents, adult
children, and / or other relatives
4 = Lives with non-related persons

 X X X X

MSR Data Submissions Page 22

Definitions, Edit Criteria, and Business Rules

Col. Column Name Description Edits C
ri

ti
ca

l

D
S

C
R

T

A
D

A
P

E
M

E
R

G
E

N
C

Y

M
H

-K
ID

S

M
H

-A
D

U
LT

S
(A

O
P

)

C
&

E
R

E
C

IP

5 = Lives with foster parent(s)
9 = Unknown
If not specifically required by a
program it can also be:
Blank
Zero

2 65-65 SSI Eligibility at
Intake

A number indicating the
client’s eligibility status
with regard to
Supplemental Security
Income at the time of
intake

Must contain one of the following:
1 = Eligible and receiving payments
2 = Eligible but not receiving
payments
3 = Potentially eligible (the case has
not yet been submitted for
determination or is in the process or
determination)
4 = Determined to be ineligible (the
case has been submitted and
reviewed and a decision of ineligible
was returned
5 = Not applicable
9 = Unknown
If not specifically required by a
program it can also be:
Blank
Zero

 X X

2 66-66 Discontinuation
Status

A number indicating why a
client is no longer
receiving services

Must contain one of the following:
1 = Administratively discontinued
(no contact with the organization for
90 days)
2 = Patient / Client died
3 = Patient / Client terminated
services against advice
4 = Patient / Client lost contact
5 = Discharged – treatment
completed; no referral
6 = Discharged – additional services
advised; no referral
7 = Discharged – additional services
advised; referral made
8 = Transferred – responsibility for
the patient officially accepted by
another organization
9 = Not applicable

If Date Case Closed contains a
date, then this field must have a
valid value for the indicated
programs. For an open case, valid
values are 9, 0 or blank.
If not specifically required by a

 X X X X

MSR Data Submissions Page 23

Definitions, Edit Criteria, and Business Rules

Col. Column Name Description Edits C
ri

ti
ca

l

D
S

C
R

T

A
D

A
P

E
M

E
R

G
E

N
C

Y

M
H

-K
ID

S

M
H

-A
D

U
LT

S
(A

O
P

)

C
&

E
R

E
C

IP

program it can also be:
Blank
Zero

2 67-68 Referral upon
discontinuation

A number indicating where
the client was advised to
pursue additional
treatment

If a client has discontinued services:
(if Date Case Closed contains a valid
date)
Must contain one of the following:
01 = No referral
02 = State or County psychiatric
hospital
03 = General hospital inpatient
psychiatric program
04 = Other inpatient psychiatric
organization
05 = Alcohol treatment inpatient /
residential
06 = Drug abuse treatment inpatient
/ residential
07 = Nursing home
08 = Community residential
organization
09 = Return to penal/ correctional
organization
10 = Other unit
11 = Multi-service mental health
agency
12 = Private psychiatrist
13 = Other physician
14 = Other private mental health
practitioner
15 = Partial day organization
16 = Returned to court for
adjudication
17 = Alcohol treatment organization
other than inpatient or residential
18 = Drug abuse treatment
organization other inpatient or
residential
19 = School system or education
agency
20 = Social service agency
21 = Other

If the input value is 99, then set
equal to 0 before editing. Edit for
full range of values, including zero
and blank.
If not specifically required by a
program it can also be:

 X X X

MSR Data Submissions Page 24

Definitions, Edit Criteria, and Business Rules

Col. Column Name Description Edits C
ri

ti
ca

l

D
S

C
R

T

A
D

A
P

E
M

E
R

G
E

N
C

Y

M
H

-K
ID

S

M
H

-A
D

U
LT

S
(A

O
P

)

C
&

E
R

E
C

IP

Blank
Zero

2 69-73 Current primary
therapist or case

manager

The DA-assigned
identification number
belonging to the staff
member who is currently
the client’s primary
therapist, case manager,
or advocate (this number
is used to link client data
to case manager data)

Can contain both numbers and
letters
If not specifically required by a
program it can also be:
Blank
Zero

 X X

2 74-78 Zip code of
current residence

Zip code of current
residence for this client

A 5-digit number representing the zip
code for the client’s current
residence If not specifically required
by a program it can also be:
Blank
Zero

 X X X

2 79-80 Current
residential

arrangement

A number indicating the
current residential setting
of the client

Must contain one of the following:
01 = Owned home / condo / trailer
02 = Section 8 subsidized rental
03 = Other rental
04 = Residential care home
05 = Group home, ICF or
individualized placement
06 = Nursing home
07 = Vermont State Hospital
08 = Other psychiatric hospital or
ward
10 = Jail or correctional facility
11 = On the street or in a shelter
for the homeless
12 = Other residential setting
13 = Residential School
14 = Residential Treatment
15 = Out of State placement
99 = Unknown
If not specifically required by a
program it can also be:
Blank
Zero

 X X X

3 1-1 Current living
arrangement

A number indicating the
current living arrangement
of the client

Must contain one of the following:
1 = Lives alone
2 = Lives with spouse or domestic
partner and / or minor children
3 = Lives with parents, adult
children, and / or other relatives
4 = Lives with non-related persons
5 = Lives with foster parent(s)
9 = Unknown

 X X X

MSR Data Submissions Page 25

Definitions, Edit Criteria, and Business Rules

Col. Column Name Description Edits C
ri

ti
ca

l

D
S

C
R

T

A
D

A
P

E
M

E
R

G
E

N
C

Y

M
H

-K
ID

S

M
H

-A
D

U
LT

S
(A

O
P

)

C
&

E
R

E
C

IP

If not specifically required by a
program it can also be:
Blank
Zero

3 2-2 Current SSI
Eligibility

A number indicating the
client’s current eligibility
status with regard to
Supplemental Security
Income

Must contain one of the following:
1 = Eligible and receiving payments
2 = Eligible but not receiving
payments
3 = Potentially eligible (the case has
not yet been submitted for
determination or is in the process or
determination)
4 = Determined to be ineligible (the
case has been submitted and
reviewed and a decision of ineligible
was returned
5 = Not applicable
9 = Unknown
If not specifically required by a
program it can also be:
Blank
Zero

 X X

3 3-7 Current Gross
Annual Family

Income

The actual amount or a
number representing the
current, gross annual
income of the family of the
client. This number should
be obtained during a bi-
annual review.

Must be the actual dollar amount
rounded to the nearest whole dollar
from 00000 – 99989 or one of the
following codes:
99990 = $99,990.00 or more
99991 = Medicaid Client or Data not
collected
99992 = Client refused to provide
income
99993 = Pending
99994 = Data not collected for
clinical reasons
99999 = No information
If not specifically required by a
program it can also be:
Blank

 X X

3 8-13 Date of most
recent review

This date should be a past
date, the date, the date
when all “current” client
demographic information
was collected or updated

Must be a valid date
Must be in YYMMDD format, Blank,
or Zero

 X X X

3 14-14 ADAP Program of
Service

A number indicating the
type of program an ADAP
client is in at admission

Must contain one of the following:

1 = Hospital Inpatient Detoxification
2 = Free-standing Residential (non-
hospital) detoxification
3 = Inpatient Hospital Treatment

 X

MSR Data Submissions Page 26

Definitions, Edit Criteria, and Business Rules

Col. Column Name Description Edits C
ri

ti
ca

l

D
S

C
R

T

A
D

A
P

E
M

E
R

G
E

N
C

Y

M
H

-K
ID

S

M
H

-A
D

U
LT

S
(A

O
P

)

C
&

E
R

E
C

IP

4 = Free-standing Residential
Treatment
5 = Long-term Residential
Rehabilitation (halfway)
6 = Outpatient Treatment
7 = Intensive Outpatient
8 = Outpatient Detoxification

Only required for ADAP Clients
(Primary Program Assignment =
05) and Provider ID = 08 or 09.
Otherwise value can also be blank
or zero.

3 15-20 ADAP Client
Identifier

An alphabetical identifier
for an ADAP client
consisting of the 1st three
letters of the client’s first
name plus the 1st three
letters of the client’s
mother’s maiden name

Must contain the 1st three letters of
the client’s first name plus the 1st
three letters of the client’s mother’s
maiden name

Only required for ADAP Clients
(Primary Program Assignment =
05) and Provider ID = 08 or 09.
Otherwise value can also be blank
or zero.

 X

3 21-21 Significant Other A number indicating if an
ADAP client is the
significant other of a
substance abuser

Must contain one of the following:
1 = Yes
2 = No
Only required for ADAP Clients
(Primary Program Assignment =05)
and Provider ID = 08 or 09.
Otherwise value can also be blank or
zero.

 X

3 22-23 Number of prior
admissions to

treatment

The number of admissions
to treatment this client has
not counting this
admission

0 – 98
99= Unknown

Only required for ADAP Clients
(Primary Program Assignment =
05) and Provider ID = 08 or 09.
Otherwise value can also be blank
or zero.

 X

3 24-25 Primary Problem
at intake

A number representing the
primary problem being
experienced by the client
as related to this
admission

01 = None
02 = Alcohol
03 = Cocaine / Crack
04 = Marijuana / Hashish
05 = Heroin
06 = Non-prescription Methadone
07 = Other Opiates and Synthetics
08 = PCP
09 = Other Hallucinogens
10 = Methamphetamines

 X

MSR Data Submissions Page 27

Definitions, Edit Criteria, and Business Rules

Col. Column Name Description Edits C
ri

ti
ca

l

D
S

C
R

T

A
D

A
P

E
M

E
R

G
E

N
C

Y

M
H

-K
ID

S

M
H

-A
D

U
LT

S
(A

O
P

)

C
&

E
R

E
C

IP

11 = Other Amphetamines
12 = Other Stimulants
13 = Benzodiazepine
14 = Other Tranquillizers
15 = Barbiturates
16 = Other Sedatives or Hypnotics
17 = Inhalants
18 = Other-the-counter
19 = Other

Only required for ADAP Clients
(Primary Program Assignment =
05) and Provider ID = 08 or 09.
Other wise value can also be blank
or zero.

3 26-27 Secondary
Problem at intake

A number representing a
secondary problem being
experienced by the client
as related to this
admission – if any

Can be blank or zero if no secondary
problem reported
01 = None
02 = Alcohol
03 = Cocaine / Crack
04 = Marijuana / Hashish
05 = Heroin
06 = Non-prescription Methadone
07 = Other Opiates and Synthetics
08 = PCP
09 = Other Hallucinogens
10 = Methamphetamines
11 = Other Amphetamines
12 = Other Stimulants
13 = Benzodiazepine
14 = Other Tranquillizers
15 = Barbiturates
16 = Other Sedatives or Hypnotics
17 = Inhalants
18 = Other-the-counter
19 = Other

Only required for ADAP Clients
(Primary Program Assignment =
05) and Provider ID = 08 or 09.
Otherwise value can also be blank
or zero

 X

3 28-29 Tertiary Problem
at intake

A number representing a
third problem being
experienced by the client
as related to this
admission – if any

Can be blank or zero f no tertiary
problem reported
Cannot be zero
01 = None
02 = Alcohol
03 = Cocaine / Crack
04 = Marijuana / Hashish

 X

MSR Data Submissions Page 28

Definitions, Edit Criteria, and Business Rules

Col. Column Name Description Edits C
ri

ti
ca

l

D
S

C
R

T

A
D

A
P

E
M

E
R

G
E

N
C

Y

M
H

-K
ID

S

M
H

-A
D

U
LT

S
(A

O
P

)

C
&

E
R

E
C

IP

05 = Heroin
06 = Non-prescription Methadone
07 = Other Opiates and Synthetics
08 = PCP
09 = Other Hallucinogens
10 = Methamphetamines
11 = Other Amphetamines
12 = Other Stimulants
13 = Benzodiazepine
14 = Other Tranquillizers
15 = Barbituates
16 = Other Sedatives or Hypnotics
17 = Inhalants
18 = Other-the-counter
19 = Other

Only required for ADAP Clients
(Primary Program Assignment =
05) and Provider ID = 08 or 09.
Otherwise value can also be blank
or zero.

3 30-30 Primary problem,
usual route of

administration at
intake

A number representing the
usual route a substance
related to the primary
problem reported is being
administered.

1 = Oral
2 = Smoking
3 = Inhalation
4 = Injection by needle (IV or
Intramuscular)
5 = Other

Only required for ADAP Clients
(Primary Program Assignment =
05) and Provider ID = 08 or 09.
Otherwise value can also be blank
or zero.

 X

3 31-31 Secondary
problem, usual

route of
administration at

intake

A number representing the
usual route a substance
related to the secondary
problem reported is being
administered.

Can be blank or zero if no secondary
problem reported
Cannot be zero
1 = Oral
2 = Smoking
3 = Inhalation
4 = Injection by needle (IV or
Intramuscular)
5 = Other

Only required for ADAP Clients
(Primary Program Assignment =
05) and Provider ID = 08 or 09.
Otherwise value can also be blank
or zero

 X

3 32-32 Tertiary problem, A number representing the Can be blank or zero if no tertiary X

MSR Data Submissions Page 29

Definitions, Edit Criteria, and Business Rules

Col. Column Name Description Edits C
ri

ti
ca

l

D
S

C
R

T

A
D

A
P

E
M

E
R

G
E

N
C

Y

M
H

-K
ID

S

M
H

-A
D

U
LT

S
(A

O
P

)

C
&

E
R

E
C

IP

usual route of
administration at

intake

usual route a substance
related to the third
problem reported is being
administered.

problem reported
1 = Oral
2 = Smoking
3 = Inhalation
4 = Injection by needle (IV or
Intramuscular)
5 = Other

Only required for ADAP Clients
(Primary Program Assignment =
05) and Provider ID = 08 or 09.
Otherwise value can also be blank
or zero.

3 33-33 Primary problem
frequency of use

at intake

A number representing
how often the substance
reported as the primary
problem is used or has
been used in the past

1 = No past use
2 = one – three times in the past
month
3 = one – two times in the past week
4 = three – six times in the past week
5 = daily

Only required for ADAP Clients
(Primary Program Assignment =
05) and Provider ID = 08 or 09.
Otherwise value can also be blank
or zero.

 X

3 34-34 Secondary
problem

frequency of use
at intake

A number representing
how often the substance
reported as the secondary
problem is used or has
been used in the past

Can be blank or zero if no secondary
problem reported
1 = No past use
2 = one – three times in the past
month
3 = one – two times in the past week
4 = three – six times in the past week
5 = daily

Only required for ADAP Clients
(Primary Program Assignment =
05) and Provider ID = 08 or 09.
Otherwise value can also be blank
or zero.

 X

3 35-35 Tertiary problem
frequency of use

at intake

A number representing
how often the substance
reported as the third
problem is used or has
been used in the past

Can be blank or zero if no tertiary
problem reported
1 = No past use
2 = one – three times in the past
month
3 = one – two times in the past week
4 = three – six times in the past week
5 = daily
Only required for ADAP Clients
(Primary Program Assignment =

 X

MSR Data Submissions Page 30

Definitions, Edit Criteria, and Business Rules

Col. Column Name Description Edits C
ri

ti
ca

l

D
S

C
R

T

A
D

A
P

E
M

E
R

G
E

N
C

Y

M
H

-K
ID

S

M
H

-A
D

U
LT

S
(A

O
P

)

C
&

E
R

E
C

IP

05) and Provider ID = 08 or 09.
Otherwise value can also be blank
or zero.

3 36-37 Age of first drug
use as related to

the primary
problem
reported

The actual age of the client
when they first used the
drug reported as the
primary problem for this
admission

1-98 = actual age
99 = Unknown

Only required for ADAP Clients
(Primary Program Assignment =
05) and Provider ID = 08 or 09.
Otherwise value can also be blank
or zero.

 X

3 38-39 Age of first drug
use as related to
the secondary

problem
reported

The actual age of the client
when they first used the
drug reported as the
secondary problem for this
admission

Can be blank or zero if no secondary
problem reported
1-98 = actual age
99 = Unknown

Only required for ADAP Clients
(Primary Program Assignment =
05) and Provider ID = 08 or 09.
Otherwise value can also be blank
or zero.

 X

3 40-41 Age of first drug
use as related to

the tertiary
problem
reported

The actual age of the client
when they first used the
drug reported as the third
problem for this admission

Can be blank or zero if no tertiary
problem reported
1-98 = actual age
99 = Unknown

Only required for ADAP Clients
(Primary Program Assignment =
05) and Provider ID = 08 or 09.
Otherwise value can also be blank
or zero.

 X

3 42-42 Use of methadone
as part of
treatment

A number indicating
whether methadone has
been used as part of a
treatment. The
methadone does not have
to be administered at this
facility in order to respond
as yes

1 = Yes
2 = No

Only required for ADAP Clients
(Primary Program Assignment =
05) and Provider ID = 08 or 09.
Otherwise value can also be blank
or zero.

 X

3 43-44 Level of education
at time of intake

The actual number of
years of education the
client has completed when
the client is admitted to
ADAP

0-20 = actual number of years
completed
99 = Unknown

Only required for ADAP Clients
(Primary Program Assignment =
05) and Provider ID = 08 or 09.
Otherwise value can also be blank

 X

3 45-45 Pregnant at time
of admission

A number representing
whether the client is

If Gender = 1 (male),
Options can be:

 X

MSR Data Submissions Page 31

Definitions, Edit Criteria, and Business Rules

Col. Column Name Description Edits C
ri

ti
ca

l

D
S

C
R

T

A
D

A
P

E
M

E
R

G
E

N
C

Y

M
H

-K
ID

S

M
H

-A
D

U
LT

S
(A

O
P

)

C
&

E
R

E
C

IP

pregnant at the time of
this admission

Blank
Zero
2 (no)

If Gender = 2 (female)
Options can be:
1 (yes)
2 (no)
9 (unknown)
cannot be Blank or Zero

Only required for ADAP Clients
(Primary Program Assignment =
05) and Provider ID = 08 or 09.
Otherwise value can also be blank
or zero.

3 46-46 Blank NOT BEING USED NOT BEING USED

3 47-48 Employment
Status

A number representing the
employment status of the
client

01 = Employed full time (35 hours or
more per week)
02 = Employed part time (less than
35 hours per week but more than
20)
03 = Unemployed (looking for work
in the past 30 days or on layoff from
current job)
04 = In the Armed Forces
05 = Twenty hours a week or more
but less than 35)
06 = Less than 20 hours a week
07 = Homemaker
08 = Student
09 = Retired
10 = Resident of an institution
11 = Volunteer or Other
12 = Disabled
99 = Unknown

Only required for ADAP Clients
(Primary Program Assignment =
05) and Provider ID = 08 or 09.
Otherwise value can also be blank
or zero.

 X

3 49-54 Date of transfer
to ADAP Intensive

Outpatient

The date the client was
transferred to an intensive
ADAP outpatient program

Can be blank or zero
Must be in YYMMDD format

Only required for ADAP Clients
(Primary Program Assignment =
05) and Provider ID = 08 or 09.
Otherwise value can also be blank

 X

MSR Data Submissions Page 32

Definitions, Edit Criteria, and Business Rules

Col. Column Name Description Edits C
ri

ti
ca

l

D
S

C
R

T

A
D

A
P

E
M

E
R

G
E

N
C

Y

M
H

-K
ID

S

M
H

-A
D

U
LT

S
(A

O
P

)

C
&

E
R

E
C

IP

or zero.

3 55-60 Date of transfer
to ADAP

Outpatient
program

The date the client was
transferred to an ADAP
outpatient program

Can be blank or zero
Must be in YYMMDD format

Only required for ADAP Clients
(Primary Program Assignment = 05)
and Provider ID = 08 or 09.
Otherwise value can also be blank or
zero.

 X

3 61-66 Date of transfer
to ADAP

Residential
program

The date the client was
transferred to an ADAP
residential program

Can be blank or zero
Must be in YYMMDD format

Only required for ADAP Clients
(Primary Program Assignment =
05) and Provider ID = 08 or 09.
Otherwise value can also be blank
or zero.

 X

3 67-72 Date of discharge
from ADAP

The date the client was
discharged from ADAP

Can be blank or zero if the client has
not been Discharged from ADAP
Must be in YYMMDD format

Only required for ADAP Clients
(Primary Program Assignment =
05) and Provider ID = 08 or 09.
Otherwise value can also be blank
or zero.

 X

4 1-1 Number of
arrests at intake

The number of arrests that
occurred in the 30 days
prior to enrollment.

0 – 8

Only required for ADAP Clients
(Primary Program Assignment =
05) and Provider ID = 08 or 09.
Otherwise value can also be blank
or zero.

 X

4 2-5 Social Security
Number Suffix

The last four digits of the
Social Security Number

Must be numeric and cannot be zero
or blank.

Only required for ADAP Clients
(Primary Program Assignment =
05) and Provider ID = 08 or 09.
Otherwise value can also be blank
or zero.

 X

4 6-6 Number of
arrests at
discharge

The number of arrests that
occurred in the 30 days
prior to Discharge.

0 – 8

Only required for ADAP Clients
(Primary Program Assignment =
05) and Provider ID = 08 or 09.
Otherwise value can also be blank
or zero.

 X

4 7-10 Social Security The last four digits of the Must be numeric and cannot be zero X

MSR Data Submissions Page 33

Definitions, Edit Criteria, and Business Rules

Col. Column Name Description Edits C
ri

ti
ca

l

D
S

C
R

T

A
D

A
P

E
M

E
R

G
E

N
C

Y

M
H

-K
ID

S

M
H

-A
D

U
LT

S
(A

O
P

)

C
&

E
R

E
C

IP

Number Suffix Social Security Number or blank.

Only required for ADAP Clients
(Primary Program Assignment =
05) and Provider ID = 08 or 09.
Otherwise value can also be blank
or zero.

4 11-12 Level of education
at time of
discharge

The actual number of
years of education the
client has completed when
the client is discharged
from ADAP

Can be blank or zero if date of
discharge is blank
0-20 = actual number of years
completed
99 = Unknown

Only required for ADAP Clients
(Primary Program Assignment = 05)
and Provider ID = 08 or 09.
Otherwise value can also be blank or
zero

 X

4 13-14 Employment
Status at
discharge

A number representing the
employment status of the
client at the time of
discharge from ADAP

Can be blank or zero if date of
discharge from ADAP is blank
01 = Employed full time (35 hours or
more per week)
02 = Employed part time (less that
35
hours per week but more than 20)
03 = Unemployed (looking for work
in the past 30 days or on layoff from
current job)
04 = In the Armed Forces
05 = Twenty hours a week or more
but less than 35)
06 = Less than 20 hours a week
07 = Homemaker
08 = Student
09 = Retired
10 = Resident of an institution
11 = Volunteer or Other
12 = Disabled
99 = Unknown

Only required for ADAP Clients
(Primary Program Assignment =
05) and Provider ID = 08 or 09.
Otherwise value can also be blank
or zero.

 X

4 15-16 Primary Problem
at discharge

A number representing the
primary problem being
experienced by the client
as related to this

Can be blank or zero if date of
discharge from ADAP is blank
01 = None
02 = Alcohol

 X

MSR Data Submissions Page 34

Definitions, Edit Criteria, and Business Rules

Col. Column Name Description Edits C
ri

ti
ca

l

D
S

C
R

T

A
D

A
P

E
M

E
R

G
E

N
C

Y

M
H

-K
ID

S

M
H

-A
D

U
LT

S
(A

O
P

)

C
&

E
R

E
C

IP

admission at the time of
discharge from ADAP

03 = Cocaine / Crack
04 = Marijuana / Hashish
05 = Heroin
06 = Non-prescription Methadone
07 = Other Opiates and Synthetics
08 = PCP
09 = Other Hallucinogens
10 = Methamphetamines
11 = Other Amphetamines
12 = Other Stimulants
13 = Benzodiazepine
14 = Other Tranquilizers
15 = Barbiturates
16 = Other Sedatives or Hypnotics
17 = Inhalants
18 = Other-the-counter
19 = Other
Only required for ADAP Clients
(Primary Program Assignment = 05)
and Provider ID = 08 or 09.
Otherwise value can also be blank or
zero

4 17-18 Secondary
Problem at
discharge

A number representing a
secondary problem being
experienced by the client
as related to this
admission – if any, at the
time of discharge from
ADAP

Can be blank or zero if date of
discharge from ADAP is blank
Can be blank or zero if no secondary
problem reported
01 = None
02 = Alcohol
03 = Cocaine / Crack
04 = Marijuana / Hashish
05 = Heroin
06 = Non-prescription Methadone
07 = Other Opiates and Synthetics
08 = PCP
09 = Other Hallucinogens
10 = Methamphetamines
11 = Other Amphetamines
12 = Other Stimulants
13 = Benzodiazepine
14 = Other Tranquilizers
15 = Barbiturates
16 = Other Sedatives or Hypnotics
17 = Inhalants
18 = Other-the-counter
19 = Other

Only required for ADAP Clients
(Primary Program Assignment =
05) and Provider ID = 08 or 09.

 X

MSR Data Submissions Page 35

Definitions, Edit Criteria, and Business Rules

Col. Column Name Description Edits C
ri

ti
ca

l

D
S

C
R

T

A
D

A
P

E
M

E
R

G
E

N
C

Y

M
H

-K
ID

S

M
H

-A
D

U
LT

S
(A

O
P

)

C
&

E
R

E
C

IP

Otherwise value can also be blank
or zero.

4 19-20 Tertiary Problem
at discharge

A number representing a
third problem being
experienced by the client
as related to this
admission – if any, at the
time of discharge

Can be blank or zero if date of
discharge from ADAP is blank Can be
blank or zero if no tertiary problem
reported
01 = None
02 = Alcohol
03 = Cocaine / Crack
04 = Marijuana / Hashish
05 = Heroin
06 = Non-prescription Methadone
07 = Other Opiates and Synthetics
08 = PCP
09 = Other Hallucinogens
10 = Methamphetamines
11 = Other Amphetamines
12 = Other Stimulants
13 = Benzodiazepine
14 = Other Tranquilizers
15 = Barbiturates
16 = Other Sedatives or Hypnotics
17 = Inhalants
18 = Other-the-counter
19 = Other

Only required for ADAP Clients
(Primary Program Assignment =
05) and Provider ID = 08 or 09.
Otherwise value can also be blank
or zero

 X

4 21-21 Primary problem,
usual route of

administration at
discharge

A number representing the
usual route a substance
related to the primary
problem reported is being
administered at the time
of discharge from ADAP

Can be blank or zero if date of
discharge from ADAP is blank
1 = Oral
2 = Smoking
3 = Inhalation
4 = Injection by needle (IV or
Intramuscular)
5 = Other

Only required for ADAP Clients
(Primary Program Assignment =
05) and Provider ID = 08 or 09.
Otherwise value can also be blank
or zero.

 X

4 22-22 Secondary
problem, usual

route of
administration at

A number representing the
usual route a substance
related to the secondary
problem reported is being

Can be blank or zero if no secondary
problem reported
Can be blank or zero if date of
discharge from ADAP is blank

 X

MSR Data Submissions Page 36

Definitions, Edit Criteria, and Business Rules

Col. Column Name Description Edits C
ri

ti
ca

l

D
S

C
R

T

A
D

A
P

E
M

E
R

G
E

N
C

Y

M
H

-K
ID

S

M
H

-A
D

U
LT

S
(A

O
P

)

C
&

E
R

E
C

IP

discharge administered at the time
of discharge from ADAP.

1 = Oral
2 = Smoking
3 = Inhalation
4 = Injection by needle (IV or
Intramuscular)
5 = Other

Only required for ADAP Clients
(Primary Program Assignment =
05) and Provider ID = 08 or 09.
Otherwise value can also be blank
or zero.

4 23-23 Tertiary problem,
usual route of

administration at
discharge

A number representing the
usual route a substance
related to the third
problem reported is being
administered at the time
of discharge from ADAP.

Can be blank or zero if no tertiary
problem reported
Can be blank or zero if date of
discharge from ADAP is blank
1 = Oral
2 = Smoking
3 = Inhalation
4 = Injection by needle (IV or
Intramuscular)
5 = Other

Only required for ADAP Clients
(Primary Program Assignment =
05) and Provider ID = 08 or 09.
Otherwise value can also be blank
or zero

 X

4 24-24 Primary problem
frequency of use

at discharge

A number representing
how often the substance
reported as the primary
problem is used or has
been used in the past at
the time of discharge from
ADAP

Can be blank or zero if date of
discharge from ADAP is blank
1 = No past use
2 = one – three times in the past
month
3 = one – two times in the past week
4 = three – six times in the past
week
5 = daily

Only required for ADAP Clients
(Primary Program Assignment = 05)
and Provider ID = 08 or 09.
Otherwise value can also be blank or
zero.

 X

4 25-25 Secondary
problem

frequency of use
at discharge

A number representing
how often the substance
reported as the secondary
problem is used or has
been used in the past at
the time of discharge from

Can be blank or zero if no secondary
problem reported
Can be blank or zero if date of
discharge from ADAP is blank
1 = No past use
2 = one – three times in the past

 X

MSR Data Submissions Page 37

Definitions, Edit Criteria, and Business Rules

Col. Column Name Description Edits C
ri

ti
ca

l

D
S

C
R

T

A
D

A
P

E
M

E
R

G
E

N
C

Y

M
H

-K
ID

S

M
H

-A
D

U
LT

S
(A

O
P

)

C
&

E
R

E
C

IP

ADAP month
3 = one – two times in the past week
4 = three – six times in the past
week
5 = daily

Only required for ADAP Clients
(Primary Program Assignment = 05)
and Provider ID = 08 or 09.
Otherwise value can also be blank or
zero.

4 26-26 Tertiary problem
frequency of use

at discharge

A number representing
how often the substance
reported as the third
problem is used or has
been used in the past at
the time of discharge from
ADAP

Can be blank or zero if no tertiary
problem reported
Can be blank or zero if date of
discharge from ADAP is blank
1 = No past use
2 = one – three times in the past
month
3 = one – two times in the past week
4 = three – six times in the past
week
5 = daily

Only required for ADAP Clients
(Primary Program Assignment = 05)
and Provider ID = 08 or 09.
Otherwise value can also be blank or
zero.

 X

4 27-27 Pattern and
frequency of use

improved

A number indicating
whether the pattern and
frequency of use has
improved over the course
of treatment

If Date of Discharge = Blank
Options can be: Blank or Zero

If Date of Discharge exists
Options must be:
1 (yes)
2 (no)

Only required for ADAP Clients
(Primary Program Assignment = 05)
and Provider ID = 08 or 09.
Otherwise value can also be blank or
zero

 X

4 28-28 Degree of physical
and/or

psychological
dependence

improved

A number indicating
whether the degree of
physical and/or
psychological dependence
has improved over the
course of treatment

If Date of Discharge = Blank
Options can be: Blank or Zero

If Date of Discharge exists
Options must be:
1 (yes)
2 (no)

 X

MSR Data Submissions Page 38

Definitions, Edit Criteria, and Business Rules

Col. Column Name Description Edits C
ri

ti
ca

l

D
S

C
R

T

A
D

A
P

E
M

E
R

G
E

N
C

Y

M
H

-K
ID

S

M
H

-A
D

U
LT

S
(A

O
P

)

C
&

E
R

E
C

IP

Only required for ADAP Clients
(Primary Program Assignment = 05)
and Provider ID = 08 or 09.
Otherwise value can also be blank or
zero.

4 29-39 First Name The first name of the client All characters except numbers (0 –
9) allowed.
Can be blank if the client is NOT
state-funded (any Responsible For
Fee field contains either a 2 –Private
Insurance, or a 3 –Self-Pay only)
Note: If the C&E Recipient Type field
contains a valid code, this field is not
relevant and data sent will not be
saved.

X X X X X

4 40-40 Middle Initial Middle initial of the client All characters except numbers (0 –
9) allowed.
Note: If the C&E Recipient Type field
contains a valid code, this field is not
relevant and data sent will not be
saved.

4 41-55 Last Name The last name of the client All characters except numbers (0 –
9) allowed.
Can be blank if the client is NOT
state-funded (any Responsible For
Fee field contains either a 2 –Private
Insurance, or a 3 –Self-Pay only)
Note: If the C&E Recipient Type field
contains a valid code, this field is not
relevant and data sent will not be
saved.

X X X X X

4 56-58 Modifier Client’s name suffix. For
example, JR., SR., III, etc.

Can be blank

4 59-67 Social Security
Number

The social security number
of the client

Cannot be blank unless the Primary
Program Assignment is 09, 13, or 99
OR the client is NOT state-funded.
Must be numeric.
If unknown or unavailable, Or if the
client is not funded by Medicaid, it
must be set to 999999999

X X X X X X

4 68-75 Date of Death The date of death of the
client receiving the service.

Required if the Discontinuation
Status contains a 2 and the Client is
State- Funded, otherwise it can be
blank or zero.
Must be in MMDDYYYY format
If not specifically required by a
program it can also be:
Blank
Zero

X X X X X

MSR Data Submissions Page 39

Definitions, Edit Criteria, and Business Rules

Col. Column Name Description Edits C
ri

ti
ca

l

D
S

C
R

T

A
D

A
P

E
M

E
R

G
E

N
C

Y

M
H

-K
ID

S

M
H

-A
D

U
LT

S
(A

O
P

)

C
&

E
R

E
C

IP

4 76-79 Social Security
Number Suffix

The last four digits of the
social security number of
the client

Cannot be blank unless the Primary
Program Assignment is 09, 13, or 99
Cannot be zeros
Must be numeric
If SSN is present, SSN Suffix must be
identical to the last 4 digits of the
SSN.
If unknown or unavailable, it must
be set to 9999

X X X X X X

5 1-24 Street Address 1 The first line of the street
address where the client
resides

Street address 1
Not required if the client is not
state- funded or is Homeless

X X X X X

5 25-48 Street Address 2 The second line of the
street address where the
client resides

Can be Blank

5 49-63 City The name of the city
where the client resides

Not required if the client is not
state- funded or is Homeless

X X X X X

5 64-65 State A 2-digit alpha
abbreviation for the name
of the state where the
client resides

Must be a valid abbreviation for the
name of a state
Not required if the client is not
state- funded or is Homeless

X X X X X

5 66-74 Zip Code A 5 or 9 digit zip code
where the client resides

Must be numeric
Required regardless of funding.
If Homeless, use the zip code of the
location of the agency providing
services

X X X X X

5 75-77 Town Code A 3-digit numeric code
representing the town
where the client resides

Must be numeric
Must be a valid town code as listed
on the town code documentation
posted in the Documentation Folder
on the
DA’s Download site including:
888 = Address Unknown
999 = Out of State
MUST be included for clients that
are not state-funded
If not specifically required by a
program it can also be:
Blank
Zero

 X X X X X X X

6 1-27 Blank NOT BEING USED NOT BEING USED

6 28-36 Medicaid Billing
Number

A unique number used by
the DA to bill Medicaid for
services provided to the
client

Cannot be blank unless the Primary
Program Assignment is 02, 05, 09,
11, 12, 13, or 99 OR the client is NOT
state-funded.

Must be numeric

If unknown or unavailable, Or if the

X X

MSR Data Submissions Page 40

Definitions, Edit Criteria, and Business Rules

Col. Column Name Description Edits C
ri

ti
ca

l

D
S

C
R

T

A
D

A
P

E
M

E
R

G
E

N
C

Y

M
H

-K
ID

S

M
H

-A
D

U
LT

S
(A

O
P

)

C
&

E
R

E
C

IP

client is not funded by Medicaid, it
must be set to 99999999

The MBN is between 1-8 characters
in length and will be Right Justified
with No Leading Zeros

If not specifically required by a
program it can be:
Blank
Zero

6 37-48 Account Number A reference number or
invoice number used by
the DA in order to
reconcile payment

Can be blank
Can be zero

6 49-56 Primary Program
Assignment

Effective Date

Date the client was
assigned to the Primary
Program recorded in this
record on line 1, columns
13-14 as it relates to the
specific program

Must be a valid date
Must be in YYYYMMDD format
If not specifically required by a
program it can also be:
Blank
Zero

 X X X

6 57-64 Primary Program
Assignment End

Date

Date the client association
with the Primary Program
recorded in this record on
line 1, columns 13-14,
ended as it relates to the
specific program

Can be blank or zero if the client is
still associated with the Primary
Program
Must be in YYYYMMDD format
If not specifically required by a
program it can also be:
Blank
Zero

This Primary Program Assignment
End Date must be equal to or
greater than the Primary Program
Assignment Effective Date (line 6,
columns 49-56)

 X X X

6 65-66 Birth Year Prefix The century portion of the
date of birth of the client
receiving services

Cannot be blank or zero unless the
Primary Program Assignment is 09 or
is 99
Must be in CC format for example
19550305 where the DOB = 550305,
March 5th 1955 in YYMMDD format
If the DOB is unavailable or not
provided and the DOB has been set
to 000101, then the Birth Year Prefix
must be equal to “19”

 X X X X X

6 67-73 Diagnosis ICD-10
Primary

ICD-10 Diagnosis Code. If Service Dates are prior to
10/1/2015, MUST BE Blank.

If Service dates are 10/1/2015 or

X X X X

MSR Data Submissions Page 41

Definitions, Edit Criteria, and Business Rules

Col. Column Name Description Edits C
ri

ti
ca

l

D
S

C
R

T

A
D

A
P

E
M

E
R

G
E

N
C

Y

M
H

-K
ID

S

M
H

-A
D

U
LT

S
(A

O
P

)

C
&

E
R

E
C

IP

GREATER the following apply:

Up to 7-digit alpha numeric code.
Must contain a valid ICD-10 Code
value.
Must not contain a decimal point
Must be left-adjusted and right
padded with blanks

6 74-80 Diagnosis ICD-10
Secondary

ICD-10 Diagnosis Code If Service Dates are prior to
10/1/2015, MUST BE Blank.

If Service dates are 10/1/2015 or
GREATER the following apply:

Up to 7-digit alpha numeric code.
Must contain a valid ICD-10 Code
value.
Must not contain a decimal point
Must be left-adjusted and right
padded with blanks

 X X X

6 81-87 Diagnosis ICD-10
Tertiary

ICD-10 Diagnosis Code If Service Dates are prior to
10/1/2015, MUST BE Blank.

If Service dates are 10/1/2015 or
GREATER the following apply:

Up to 7-digit alpha numeric code.
Must contain a valid ICD-10 Code
value.
Must not contain a decimal point
Must be left-adjusted and right
padded with blanks

 X X X

6 88-94 Diagnosis ICD-10
Quaternary

ICD-10 Diagnosis Code If Service Dates are prior to
10/1/2015, MUST BE Blank.

If Service dates are 10/1/2015 or
GREATER the following apply:

Up to 7-digit alpha numeric code.
Must contain a valid ICD-10 Code
value.
Must not contain a decimal point
Must be left-adjusted and right
padded with blanks

 X X X

MSR Data Submissions Page 42

Definitions, Edit Criteria, and Business Rules

MSR Submission File Layout:
Service Level

Col. Column Name Description Edits C
ri

ti
ca

l

D
S

C
R

T

A
D

A
P

E
M

E
R

G
E

N
C

Y

M
H

-K
ID

S

M
H

-A
D

U
LT

S
(A

O
P

)

C
&

E
R

E
C

IP

1 1-1 Record Identifier Indicates that the data in
this record is Service data

Must be a 2 X X X X X X X X

1 2-2 Action Code A code indicating whether
this service record is being
corrected or is a new
record.
(All new records should
contain a “blank” in this
column. If a previously
submitted Service record
needs to be corrected, the
record needing correction
is to be submitted again
but with a “D” instead of
a “blank” in this Action
Code field, and the correct
data should be submitted
as a “new” record with a
“blank” in this Action
Code field.)

Blank = a new record or a correction
record
D = delete this record

 X X X X

1 3-9 Blank NOT BEING USED NOT BEING USED

1 10-15 Date of Service The start date for the
billing Unit of Days that
are continuous from this
date

Must be a valid date
Must be in YYMMDD format

X X X X X X X X

1 16-19 Blank NOT BEING USED NOT BEING USED

1 20-25 Duration of Service The number of hours
rounded to the nearest
100th of an hour, or the
number of Days, Units, or
Trips, being
reported for this service
SEE: Service_Codes_
and_Unit_Types.xls
located in the
Documentation folder on
the DA’s Download site for
clarification

Cannot be blank
Cannot be zero
Must include a decimal point and at
least 2 numbers to the right of the
decimal point
A01 = Hours
A02 = Hours
B01 = Hours
B02 = Hours
B03 = Hours
C01 = Hours
C02 = Hours
C03 = Hours
C04 = Hours
D01 = Hours
D02 = Days
E01 = Hours
E02 = Hours

X X X X X

MSR Data Submissions Page 43

Definitions, Edit Criteria, and Business Rules

Col. Column Name Description Edits C
ri

ti
ca

l

D
S

C
R

T

A
D

A
P

E
M

E
R

G
E

N
C

Y

M
H

-K
ID

S

M
H

-A
D

U
LT

S
(A

O
P

)

C
&

E
R

E
C

IP

E03 = Hours
E04 = Hours
E05 = Visits
E06 = Days
F01 = Hours
F02 = Hours
F03 = Hours
F04 = Hours
F05 = Hours
G01 = Hours
G02 = Days
H01 = Hours
H02 = Days
H03 = Days
H04 = Days
H05 = Days
H06 = Days
I01 = One-way Trips
J01 = Hours
J02 = Hours
K01 = Hours
L01 = Hours
M01 = Hours
M02 = Hours
M03 = Hours
M04 = Hours
M05 = Hours
M06 = Hours
M07 = Hours
M08 = Hours
M09 = Hours
M10 = Hours
M11 = Hours
M12 = Hours
X01 = Hours
If not specifically required by a
program it can also be:
Blank
Zero

1 26-27 Program of Service A number representing the
program that provided this
service to the client.

Cannot be zero
Cannot be blank
Must be one of the following:
02 = DS
04 = CRT
05 = ADAP
09 = EMERGENCY
11 = MH-Children
12 = MH-Adults
98 = Other

X X X X X X X

MSR Data Submissions Page 44

Definitions, Edit Criteria, and Business Rules

Col. Column Name Description Edits C
ri

ti
ca

l

D
S

C
R

T

A
D

A
P

E
M

E
R

G
E

N
C

Y

M
H

-K
ID

S

M
H

-A
D

U
LT

S
(A

O
P

)

C
&

E
R

E
C

IP

1 28-29 Cost Center A financial component
within a program. A
program within the
Program of Service that is
associated with the cost of
the service provided to the
client.

Cannot be zero
Cannot be blank
Must be one of the following:
07 = Respite
08 = Non-DMH
10 = Administration
11 = Building
12 = Fringe
13 = Transportation
14 = Other
19 = Success Beyond Six (Schools)
20 = ICF / DD
22 = ISBs / Waiver
23 = Access
26 = CUPS (Clients Upstream
Preventative Emergency
Program for Kids)
28 = CODTP (HCHS & HCRS only)
50 = Information Technology
51 = Service Planning &
Coordination (DS)
52 = Community Supports (DS)
53 = Employment Services
55 = Clinical Interventions
56 = Consultation, Education &
Advocacy (MH Kids & ADAP)
57 = Crisis Services
58 = Emergency / Crisis Beds
59 = Supervised / Assisted Living (DS)
60 = Staffed Living / Apartments
(DS)
61 = Group Living (DS)
62 = Contracted Home Providers
63 = ADAP Day Services
65 = Intensive Residential (MH)
(Branches, HC Only)
(62 Barre St, WC Only)
66 = Intermediate Residential (MH)
(Lakeview, HC Only)
(Heaton Street, WC Only)
67 = Community Supports & Service
Planning (MH)
68 = Specialized Community
Contracts (MH Kids)
69 = Elder Care (MH)
70 = Day Services
71 = J.O.B.S.
72 = Therapeutic Child Care
73 = Second spring

X X X X X X

MSR Data Submissions Page 45

Definitions, Edit Criteria, and Business Rules

Col. Column Name Description Edits C
ri

ti
ca

l

D
S

C
R

T

A
D

A
P

E
M

E
R

G
E

N
C

Y

M
H

-K
ID

S

M
H

-A
D

U
LT

S
(A

O
P

)

C
&

E
R

E
C

IP

74 = Choices of Care
76 = Bridge Program (DS)
77 = Meadowview
78&79 (FIN Only, refer to FIN Specs)
80 = Children’s Integrated Svs/CIS
81 = SFI
82 = Community Initiatives
83 = 20 S Willard (HC Only)
84 = 72 N Winooski (HC Only)
85 = Arroway (HC Only)
86 = Safe Haven (HC Only)
87 = 7 St Paul (WC Only)
88 = IFS (CSAC and NCSS Only)
89 = PCC IFS (CSAC and NCSS Only)
90 = Hilltop (HCRS Only)
91 = Youth in Transition
92 = Reach Up
93 = Peer Crisis Bed(WCMH)
94 = ABA
95 = Assist
96 = Maplewood Recovery
44 = Soteria
46 = Wellness Co-op
47 = Vermont Support Line
48 = Housing First
97 = Oasis House
98 = Chris’s Place

1 30-32 Type of Service
Code

SEE: Service_Codes_
and_Definitions.doc
located in the
Documentation folder on
the DA’s Download site,
for clarification

Must be one of the following:
A01 = Service Planning &
Coordination
A02 = Comprehensive School Based
Services (CSAC Only)
B01 = Community Supports
B02 = Group Community Supports
B03 = Family Education
B04 = CERT
C01 = Employment Assessment
C02 = Employer & Job Development
C03 = Job Training
C04 = Ongoing support to Maintain
Employment
D01 = Respite (by the hour) – Not
for MH Adult
D02 = Respite (by the day or
overnight) – Not for MH Adult
E01 = Clinical Assessment
E02 = Individual Therapy
E03 = Family Therapy
E04 = Group Therapy

X X X X X X X

MSR Data Submissions Page 46

Definitions, Edit Criteria, and Business Rules

Col. Column Name Description Edits C
ri

ti
ca

l

D
S

C
R

T

A
D

A
P

E
M

E
R

G
E

N
C

Y

M
H

-K
ID

S

M
H

-A
D

U
LT

S
(A

O
P

)

C
&

E
R

E
C

IP

E05 = Medication & Medical Support
& Consultation Services
E06 = Assessment Bed
F01 = Consultation, Education &
Advocacy
F02 = ADAP – Individual
Consultation & Education for
Professional Staff
F03 = ADAP – Group Consultation &
Education for Professional Staff
F04 = ADAP – Individual
Consultation & Education for
Participants
F05 = ADAP – Group Consultation &
Education for Participants
G01 = Emergency / Crisis
Assessment, Support & Referral
G02 = Emergency / Crisis Beds
H01 = Supervised / Assisted Living
(by the hour)
H02 = Staffed Living
H03 = Group Treatment / Living
H04 = Licensed Home Providers /
Foster Families
H05 = Unlicensed Home Providers /
Foster Families
H06 = ICF / DD– Not for MH Adults
I01 = Transportation
J01 = ADAP – Intensive Outpatient
J02 = ADAP – Follow-up for Intensive
Outpatient
K01 = Partial Hospitalization – Not
for DS use
L01 = Day Services – Not for DS use
(M Codes are CSAC Only)
M01 = PCC Parent Educator Services
M02 = PCC Pediatric Under 1yo
M03 = PCC Pediatric Older than 1
M04 = PCC Prenatal
M05 = PCC Pregnancy Prevention
M06 = PCC EI Early Intervention
M07 = PCC EI Service Coordination
M08 = PCC EI Annual Meeting
M09 = PCC Welcome Baby
M10 = PCC Rocking Horse
M11 = PCC General Outreach
M12 = PCC Strengthening Families
N01 = Communication Support
N02 = Other Supportive Services

MSR Data Submissions Page 47

Definitions, Edit Criteria, and Business Rules

Col. Column Name Description Edits C
ri

ti
ca

l

D
S

C
R

T

A
D

A
P

E
M

E
R

G
E

N
C

Y

M
H

-K
ID

S

M
H

-A
D

U
LT

S
(A

O
P

)

C
&

E
R

E
C

IP

X01 = Hold for DA use for non-
DMH-reportable service activities
If not specifically required by a
program it can also be: Blank
Zero

1 33-33 Location Code A single-digit code
representing the location
where this service took
place

Must be one of the following:
1 = DA / SSA Site
2 = Community
3 = Nursing Facility
4 = Inpatient Hospital
5 = Home
6 = School
7 = PNMI (Private Non-Medical
Institution)
8 = Emergency Room
A = ICF / DD
B = Telemedicine
If not specifically required by a
program it can also be:
Blank
Zero

 X X X

1 34-34 Count Indicates whether this
service should be counted

Must be one of the following:
1 = Yes, count
2 = No, do not count
If not specifically required by a
program it can also be:
Blank
Zero

1 35-35 ADAP Billable Indicates whether this
service is billable to ADAP

Must contain one of the following:
A = Blue Cross/Blue Shield
B = Private Insurance
C = State (ADAP)
D = Medicaid/Medicaid & VHAP E =
Private Contract
F = Corrections Contract
G = SRS Contract
H = School Contract
I = Unknown
Only required for ADAP Clients
(Primary Program Assignment
=05) and Provider ID = 08 or 09.
Otherwise value can also be blank or
zero.

 X

1 36-40 Staff member ID# The unique Staff member
assigned to a client.

If not specifically required by a
program it can also be: Blank
Zero

 X X

1 41-49 Blank NOT BEING USED NOT BEING USED

1 50-50 HIV Information
Given

Indicates whether HIV
information was given

Only required for ADAP clients
Must contain one of the following:

 X

MSR Data Submissions Page 48

Definitions, Edit Criteria, and Business Rules

Col. Column Name Description Edits C
ri

ti
ca

l

D
S

C
R

T

A
D

A
P

E
M

E
R

G
E

N
C

Y

M
H

-K
ID

S

M
H

-A
D

U
LT

S
(A

O
P

)

C
&

E
R

E
C

IP

1 = Yes
2 = No
Only required for ADAP Clients
(Primary Program Assignment =
05) and Provider ID = 08 or 09.
Otherwise value can also be blank
or zero.

1 51-62 Account Number A reference number or
invoice number used by
the DA in order to
reconcile payment

Can be blank
Can be zero

1 63-72 Reference Number A reference number or
Invoice number used by
the DA in order to identify
and distinguish service
records.
In the event of service
record discrepancies, it
may be useful in problem-
solving and reconciling
data between the DA and
State.

1 73-79 Service Primary
Diagnosis ICD-10

ICD-10 Primary Diagnosis
Code for this Service

If this service date is prior to
10/1/2015, MUST BE Blank.

If Service dates are 10/1/2015 or
GREATER the following apply:

May not be blank
Up to 7 digit alpha numeric code.
Must contain a valid ICD-10 Code
value.
Must not contain a decimal point
Must be left-adjusted and right
padded with blanks.

X X X X

