
Veterans Personal Finance System (VPFS)

User Guide

Version 1.1.3

April, 2011

U.S. Department of Veterans Affairs
Health Systems Design & Development

Document Approval Signatures

Title: Project Manager	Signed: [signature on file] Typed: Rich LeBlanc	Date:
Title: SQA Manager	Signed: [signature on file] Typed: Kerry Zallar	Date:

History of Revisions

The following table contains a history of revisions for the User's Manual.

Version	Section Changed	Description of Change	Effective Date	Contacts
1.0		Initial release of VPFS User Guide	10/20/06	
1.0	Figures 6.4 and 7.3 Sections 8.2.8, 8.2.11 and other Updated Figure 7.4	Updates screen captures. Deleted list item: access privileges for Patient Fund Supervisor. Other updates as listed in CQ 712	01/18/07	Monika Gill
1.1.1	Figure 2-5, page 18 Figure F-8, Appendix F, page 104 Appendix B Glossary	Updated figures: "Change Institution" and "Cancel" buttons are now located under the institution list. New field "Transaction Date" added to the fiscal transaction summary report. VPFS is defined as Veterans Personal Finance System instead of Veterans Personal Funds System.	06/05/2008	Ram Gade
1.1.2	Section 2.1	Modified EVS to EPS. New VPFS KAAJEE login screen Added a note about Access/Verify code. These changes are associated with the VPFS patch release 1.1.2	06/23/2009	Ram Gade

1.1.3	<p>Page 38 , Page 42</p> <p>Page 17</p>	<p>Updated transaction date field information.</p> <p>Updated 'About Screen' page</p> <p>Footer version changed to 1.1.3</p> <p>These changes are associated with the VPFS patch release 1.1.3</p>	<p>06/28/2010</p> <p>12/20/2010</p>	<p>Sowjanya (Ram) Gade</p>
-------	---	--	-------------------------------------	----------------------------

Table of Contents

About This Document	6
Purpose	6
Audience.....	6
Conventions Used in this Document	6
Additional Resources.....	6
Business Process Notes	7
1. Overview of VPFS.....	8
1.1 What is VPFS?	8
1.2 System Requirements	8
1.3 User Roles and Access to Functions.....	9
1.4 User Roles and Access to Reports	10
1.5 Electronic Signature (E-signature)	11
1.6 Automatic Timeout.....	11
1.7 Section 508 Accessibility	11
2. Getting Started.....	14
2.1 Accessing VPFS	14
2.2 Graphic Version Screen Components.....	16
2.2.1 Popup Windows	16
2.2.2 Left Panel.....	17
2.2.3 Top Menu Bar.....	19
2.2.4 Banner	19
2.2.5 Tabs.....	20
2.2.6 Work Area.....	20
2.2.7 Bottom Button Bar	21
2.2.8 Fields.....	21
2.2.9 Selection Table.....	22
2.2.10 Calendar Control.....	23
2.3 Shortcut Keys	24
2.3.1 Menu Options.....	24
2.3.2 Buttons and Tabs.....	24
2.3.3 Selection Tables	25
2.4 Text Version Components	25
3. Selecting Patients	27
3.1 Top Menu Bar Options	27
3.2 Searching For a Patient.....	28
3.3 Filtering the List of Patients	28
3.4 Verify Balances	29
3.5 Viewing / Printing Patient Cards for Multiple Patients	29
4. Registering a Patient.....	31
5. Transferring a Patient	35

- 5.1 Requesting a Transfer 35
 - 5.1.1 To Make a Transfer Request 35
 - 5.1.2 To Cancel a Transfer Request: 35
- 5.2 Authorizing a Transfer 36
 - 5.2.1 To Authorize a Transfer: 36
 - 5.2.2 To Deny a Transfer: 36
- 6. Posting Multiple Transactions 37**
- 7. Working with the Patient Account 41**
 - 7.1 Account Tab 41
 - 7.1.1 Post a Transaction 42
 - 7.1.2 Verify Balances 44
 - 7.1.3 Transfer Patient 44
 - 7.1.4 Overriding Limits 44
 - 7.2 Patient Tab 46
 - 7.2.1 View / Edit Patient Information 46
 - 7.2.2 Show Patient Detail 49
 - 7.2.3 Show Information Display 50
 - 7.2.4 Show Patient Card 51
 - 7.3 Guardians Tab 53
 - 7.4 Transactions Tab 54
 - 7.4.1 Editing a Deferral Date 54
 - 7.4.2 Showing the Transaction Display 55
 - 7.4.3 Exporting Transactions 55
 - 7.4.4 Showing the Master Transaction Display 55
 - 7.5 Suspense Tab 56
 - 7.5.1 Filter the List of Suspense Items 57
 - 7.5.2 Edit a Suspense Item 57
 - 7.5.3 Add a Single Suspense Item 58
 - 7.5.4 Add a Recurring Suspense Item 58
 - 7.5.5 Cancel a Suspense Item 58
 - 7.5.6 Cancel a Recurring Suspense Item 59
 - 7.5.7 Cancel all Transactions on a Specified Date 59
 - 7.6 Log Tab 59
- 8. Editing Dropdown Lists (Administration) 62**
 - 8.1 Administration Menu 62
 - 8.2 Working with Administration Pages 63
 - 8.2.1 Editing the List of Form Types 64
 - 8.2.2 Editing the List of Payee Types 65
 - 8.2.3 Editing the List of Remarks 66
 - 8.2.4 Editing the List of Income Source Types 67
 - 8.2.5 Editing the List of Reference Types 68
 - 8.2.6 Editing the List of Institutions 69
 - 8.2.7 Editing the List of Patient Types 70
 - 8.2.8 Editing the List of Award Frequencies 71

8.2.9	Editing the List of Patient Statuses	72
8.2.10	Editing the List of Help Text	73
8.2.11	Editing the List of Payment Types	74
8.2.12	Editing System Parameters	75
8.2.13	Editing User Account.....	76
9.	Viewing / Printing Reports.....	78
9.1	Run a Report.....	78
9.2	Print a Report.....	79
9.3	Export a Report.....	79
10.	Selecting Suspense Items	81
Appendix A.	508 Standards	82
	508 Standards	82
	Paragraph (a)	82
	Paragraph (b).....	82
	Paragraph (c)	82
	Paragraph (d).....	83
	Paragraph (e)	83
	Paragraph (f).....	83
	Paragraph (g)	83
	Paragraph (h)	83
	Paragraph (i).....	83
	Paragraph (j).....	84
	Paragraph (k)	84
	Paragraph (l).....	85
	Paragraph (m)	85
	Paragraph (n)	85
	Paragraph (o)	86
	Paragraph (p)	86
	Assistive Technology	86
Appendix B.	Glossary	87
Appendix C.	Acronyms and Abbreviations.....	89
Appendix D.	Frequently Asked Questions	90
Appendix E.	VPFS User Roles and Functions	92
	Basic Official User	94
	Basic Patient Funds Clerk	95
	Lead Patient Funds Clerk	96
	Patient Funds Clerk Supervisor	97
	Fiscal Management.....	98
	VPFS System Administrator	99
	VPFS Security Administrator	99

Appendix F. Report Samples	100
Account Balances	100
Activity Audit Listing.....	100
Date Variance Report	101
Deceased Patient with a Balance	101
Discharged Patient with a Balance	102
Dormant Account Listing	102
Fiscal Audit Report.....	103
Fiscal Transaction Summary Report	104
Inactive Withdrawal Listing	105
Indigent Patient Listing	105
Min and Max Restrictions	105
Negative Balance Report	106
Overdue Restriction Search	107
Patient Listing.....	107
Patient Summary	108
Productivity Report	109
Station Balances	109
Transaction Listing.....	110

List of Figures

Figure 1-1. Select Patient Page (graphic version).....	12
Figure 1-2. Select Patient Page (text version).....	12
Figure 2-1. VPFS Login Page.....	14
Figure 2-2. VPFS Welcome Page	15
Figure 2-3. Elements of VPFS Screen (graphic version).....	16
Figure 2-4. About Window.....	17
Figure 2-5. Change Institution page	18
Figure 2-6. Sample Banner	19
Figure 2-7. Tabs.....	20
Figure 2-8. Sample Work Area (Account Page).....	20
Figure 2-9. Example of Required Field	22
Figure 2-10. Sample Selection Table.....	22
Figure 2-11. Sample Calendar Control	24
Figure 2-12. Elements of VPFS Screen (text version).....	25
Figure 3-1. Select Patient Page.....	27
Figure 3-2. Balance Verification Window.....	29
Figure 3-3. Patient Funds Patient Account Card	30
Figure 4-1. Register Patient Page with Partially Displayed Patient Lookup Window.....	32
Figure 4-2. Register Patient Page with Patient Lookup Window	32
Figure 4-3. Patient Lookup with Available List	33
Figure 4-4. Patient Lookup with Selected Filter	33
Figure 6-1. Patient List Confirmation Window	37
Figure 6-2. Post Multiple Transactions – Common Information Page	37
Figure 6-3. Post Multiple Transactions: Select Patients Page	38
Figure 6-4. Post Multiple Transactions – Individual Information Page.....	39
Figure 6-5. Post Multiple Transactions - Individual Information Confirmation Page.....	40
Figure 7-1. Account Tab.....	41
Figure 7-2. Account Page	41
Figure 7-3. Post Transaction Page	42

Figure 7-4. Post Transaction Confirmation Page.....	43
Figure 7-5. Balance Verification Window.....	44
Figure 7-6. Patient Page.....	46
Figure 7-7. Select Provider Page	48
Figure 7-8. Select Provider Page with Providers	49
Figure 7-9. Patient Detail Window	50
Figure 7-10. Patient Funds Information Display Window.....	51
Figure 7-11. Patient Funds Patient Account Card	52
Figure 7-12. Guardians Page	53
Figure 7-13. Transactions Page	54
Figure 7-14. Patient Funds Master Transaction Display.....	56
Figure 7-15. Suspense Page.....	57
Figure 7-16. Log Page	60
Figure 8-1. Administration Menu	62
Figure 8-2. Sample Administration Page.....	63
Figure 8-3. Maintain Form Types page	64
Figure 8-4. Maintain Payee Types Page	65
Figure 8-5. Maintain Remarks Page	66
Figure 8-6. Maintain Income Source Types Page.....	67
Figure 8-7. Maintain Reference Types Page.....	68
Figure 8-8. Maintain Institutions Page	69
Figure 8-9. Maintain Patient Types Page.....	70
Figure 8-10. Maintain Award Frequencies Page	71
Figure 8-11. Maintain Patient Statuses	72
Figure 8-12. Maintain Help Text Page	73
Figure 8-13. Maintain Payment Types Page.....	74
Figure 8-14. Maintain System Parameters Page	75
Figure 8-15. Maintain User Account Page	76
Figure 9-1. Run Reports Page.....	78
Figure 9-2. File Download Window	79
Figure 10-1. Select Suspense Page	81
Figure F-1. Account Balances	100
Figure F-2 Activity Audit Listing Report	101
Figure F-3. Date Variance Report.....	101
Figure F-4. Deceased Patient with a Balance	102
Figure F-5. Discharged Patient with a Balance	102
Figure F-6. Dormant Account Listing	103
Figure F-7. Fiscal Audit Report.....	104
Figure F-8. Fiscal Transaction Summary Report.....	104
Figure F-9. Inactive Withdrawal Listing	105
Figure F-10. Indigent Patient Listing.....	105
Figure F-11. Min and Max Restrictions.....	106
Figure F-12. Negative Balance Report	106
Figure F-13. Overdue Restriction Search	107
Figure F-14. Patient Listing.....	108
Figure F-15. Patient Summary Report.....	108
Figure F-16. Productivity Report.....	109
Figure F -17 Station Balances Report.....	110
Figure F-18. Transaction Listing	111

About This Document

Purpose

The purpose of this manual is to provide a step-by-step guide to using the VPFS application to manage patient funds.

Audience

The audience for this document consists of staff members at the VistA site who use VPFS to manage patient accounts, including all of the following:

- Basic Official Users
- Patient Funds Clerk (PFC)
- Lead PFC
- PFC Supervisor
- Fiscal Management
- VPFS System Administrator
- VPFS Security Administrator

Conventions Used in this Document

Format	Indicates...
bold	A control that you click, such as a button, icon, or link, or a field label. Example: Click Search .
Shortcut key combinations	A key combination that you press to perform a specific action or to move the cursor to a specific location on the page. Press and hold the first key then press the second key. Example: Alt + S to save.

Additional Resources

Additional VPFS documentation is available in the Health_eVet section of the VistA Documentation Library (VDL) website: <http://www.va.gov/vdl/default.asp>

1. Overview of VPFS

1.1 What is VPFS?

Veterans Personal Finance System (VPFS) is the mini-banking system used by the Veterans Health Administration (VHA) to manage the accounts of VHA patients in the VHA hospital system. VPFS replaces the Personal Funds of Patients (PFOP) system that was used previously. VPFS looks different from PFOP because it is a web-based application; however, its design and functionality are modeled after PFOP. You can perform all of the functions in VPFS that were available in PFOP, with the exception of a few functions that are no longer needed because of the new built-in security controls.

One of the major changes is that VPFS is a centralized system. With PFOP, each site used a stand-alone copy of the software and there were differences between local versions, such as data structures, business rules, etc. With VPFS, all sites access the same centralized application using a web browser over the VHA secure Intranet. VPFS stores all data for all sites in one centralized database. Access to the data in the database is controlled by security software that limits access according to your VistA site and user role.

1.2 System Requirements

To use the VFPS application:

- JavaScript must be enabled on the PC
- You must have access to the VHA Intranet via one of the following browsers:
 - Microsoft Internet Explorer version 6.0 or higher with SP2, or
 - Netscape 7.1 or higher
- Standard 28-bit encrypted security (SSL) must be implemented
- You must have an authorizing user account including:
 - Defined user role
 - Security-approved Access and Verify code pair

1.3 User Roles and Access to Functions

As in Personal Funds of Patients (PFOP), the level of access to data and functions in VPFS varies depending on job function. However, VPFS user roles are more strictly defined. Your administrator will work with you to determine the most appropriate level of access for your job function. Table 1-1 lists typical access assignments based on user role.

Table 1-1. User Roles and Access to Functions

User Role	Read-Only	Data Entry	Description
Basic Official Users	X		View selected patient and account information No reporting privileges
Basic PFC		X	Search for patients Register patients Request patient transfer Edit patient information Post transactions
Lead PFC		X	Search for patients Register patients Request patient transfer Authorize patient transfer Edit patient information Post transactions Override account restrictions Override deferral date restrictions
PFC Supervisor		X	Search for patients Register patients Request patient transfer Authorize patient transfer Edit patient information Post transactions Override account restrictions Override deferral date restrictions Request application changes through Administration area
Fiscal Management Users	X		View selected patient and account information No reporting privileges
VPFS System Administrator		X	Implement authorized changes to common reference data No patient record access
VPFS Security Administrator	X		View selected patient and account information for purposes of data security

PFC = Patient Funds Clerk

1.4 User Roles and Access to Reports

Table 1-2 lists the reports that are available through VPFS and indicates which users have the ability to produce each type of report.

Table 1-2. User Roles and Access to Reports

Report	Basic PFC	Lead PFC	PFC Super	Fiscal Management	Enterprise User
Patient Card Output Options					
Print Selected Cards	X	X	X		
Print All Cards	X	X	X		
Transaction Display	X	X	X		
Information Display	X	X	X		
Master Transaction Review	X	X	X		
Standard Reports					
Activity Audit Listing	X	X	X	X	X
Dormant Account Listing	X	X	X	X	X
Deceased Patient with a Balance	X	X	X		
Discharged Patient with a Balance	X	X	X		
Inactive Withdrawal Listing	X	X	X		
Indigent Patient Listing	X	X	X	X	X
Overdue Restriction Search	X	X	X	X	X
Patient Summary Report	X	X	X	X	X
Min and Max Restrictions	X	X	X	X	X
Patient Listing	X	X	X	X	X
Account Balances	X	X	X	X	X
Transaction Listing	X	X	X	X	X
Fiscal Audit Report	X	X	X	X	X
Fiscal Transaction Summary Report	X	X	X	X	X
Date Variance Report	X	X	X	X	X
Negative Balance Report			X	X	X

1.5 Electronic Signature (E-signature)

To ensure security and provide audit information, all VPFS users with authority to post transactions, such as PFCs, lead PFCs, and PFC supervisors, must have an electronic signature code, or e-signature. Your e-signature is a secondary level of authentication and carries the same legal responsibilities as your written signature. It works in addition to your password to identify you. You must enter your e-signature when you confirm the transactions that you enter.

Once you create your e-signature, do not share it with anyone. For your protection, your e-signature will be encrypted and will be unknown to anyone else, including computer programmers maintaining VPFS. If you forget your e-signature, it must be reset by a system administrator.

1.6 Automatic Timeout

If your session is inactive for a predetermined length of time (typically 15 to 25 minutes) the system logs you out automatically and entries that you have not saved will be lost. A warning message appears 5 minutes before the timeout occurs. To continue working after the warning message appears:

- Enter and/or save entries on the current page.
- Navigate to a different page.

If an automatic timeout occurs, you can log back in. The page where you were when the timeout occurred is redisplayed.

Note: This security feature is equivalent to Automatic Interactive-session Time-out in PFOP.

1.7 Section 508 Accessibility

Section 508 is a federal law that requires software developers to provide equivalent web page access to users with visual impairment. The text version of VPFS provides this access with all of the functionality of the graphic version. The text version of VPFS is also helpful for users accessing VPFS via hand-held devices.

Following is a brief list of features of the text version of VPFS:

- Graphics that convey meaning in the graphic version are substituted with text.
- Navigation is via keyboard instead of mouse.
- Common assistive devices, such as screen readers, text enlargement, and alternate input devices are supported.

For details about how VPFS meets specific requirements of Section 508, see [Appendix A](#).

Figure 1-1 and Figure 1-2 show samples of the graphic and text versions of the Select Patient page in VPFS.

Figure 1-1. Select Patient Page (graphic version)

Select Patient

Search Type Search Range Search Text
 Search by Last Name Begins with AAAA Search Clear

Patient Type Out/In-Patient Guardian Ward Special
 All All All All All

Balance Amount Account Status Patient Status
 All Active All Filter patient list Reset filters

Showing 1-4 of 4 records

SSN	Patient Name	Type	Status	Account Status	Current Balance	Available Balance
000-XX-XXXX	AAAAVPFS,PATIENTFIVE	U	C	Active	\$110.00	\$110.00
000-XX-XXXX	AAAAVPFS,PATIENTFOUR	U	X	Active	\$120.00	\$120.00
000-XX-XXXX	AAAAVPFS,PATIENTTHREE	U	X	Active	\$130.00	\$130.00
000-XX-XXXX	AAAAVPFS,PATIENTTWO	U	X	Active	\$190.00	\$190.00

Actions
[Register](#) | [Post Multiple Transactions](#) | [Verify Balances](#) | [Show Patient Card](#) | [View Selected Patient](#) | [Print Preview](#)

Menu
[Select Patient](#) | [Administration](#) | [Reports](#) | [Suspense](#) | [Log out](#)

User
 Joe Vpfse
 Station: 442

Figure 1-2. Select Patient Page (text version)

Business Process Notes:

2. Getting Started

2.1 Accessing VPFS

Your VPFS log in grants you access based on the following:

- Your affiliation with a VHA institution, or site, which determines the patient records that you are allowed to access.
- Your role at the VHA site, which determines the VPFS functions that you are allowed to perform.

To access VPFS:

1. Contact Enterprise Product Support (EPS) for a current URL to the VPFS application.
2. Open a web browser and enter the URL from EPS.
The VPFS Login page opens.

System Announcements:

U. S. government systems are intended to be used by authorized government network users for viewing and retrieving information only, except as otherwise explicitly authorized for official business and limited personal use in accordance with policy. Information from these systems resides on and transmits through computer systems and networks funded by the government. All access or use constitutes understanding and acceptance that there is no reasonable expectation of privacy in the use of Government networks or systems.

The data and documents on this system include Federal records that contain sensitive information protected by various Federal statutes, including the Privacy Act, 5 U.S.C. § 552a, and veterans' records confidentiality statutes such as 38 U.S.C. §§ 5701 and 7332. Access to the data and records is on a need-to-know basis only.

All access or use of this system constitutes user understanding and acceptance of these terms and constitutes unconditional consent to review and action including (but not limited to) monitoring, recording, copying, auditing, inspecting, investigating, restricting access, blocking, tracking, disclosing to authorized personnel, or any other authorized actions by all authorized government and law enforcement personnel.

Unauthorized user attempts or acts to (1) access, upload, change, or delete information on this system, (2) modify this system, (3) deny access to this system, (4) accrue resources for unauthorized use or (5) otherwise misuse this system are strictly prohibited. Such attempts or acts are subject to action that may result in criminal, civil, or administrative penalties.

Login: VPFS

Access Code:
 Verify Code:

Sort by Station Number *
 Sort by Station Name *

Institution: *

* Persistent Cookie Used ([more information](#)).

Figure 2-1. VPFS Login Page

3. Enter your VPFS login information:
 - a. **Enter access code:** Enter your VPFS access code.
 - b. **Enter verify code:** Enter your VPFS verify code.

Note: The access code and verify code can also be entered in the **Access Code** text box separated by a semicolon. These are the same codes used for VistA login also.

4. **Institution:** Select your site from the dropdown list of institutions.

5. Click **Login** or hit **Enter** key.
The VPFS Welcome page opens.

Figure 2-2. VPFS Welcome Page

6. Click any of the links on the VPFS Welcome page.
 - To start the VPFS graphic version, click Start VPFS.
 - To start the VPFS text version, click Start VPFS (text-only). For more information about this section 508 compliant version of VPFS, see [Appendix A](#).
 - To open the Department of Veterans Affairs home page, click VHA Links.
 - To open the Users Guide for VPFS, click Users Guide.
 - To open the Getting Started in VPFS document, click Getting Started.
 - To open the PFOP Supervisor User Manual, click VHA Docs.

2.2 Graphic Version Screen Components

When you click **Start VPFS** on the VPFS Welcome page, the graphic version of the VPFS application opens in a new window. The first menu item, Select Patient, is displayed.

Figure 2-3. Elements of VPFS Screen (graphic version)

2.2.1 Popup Windows

VPFS uses popup windows for certain actions, such as displaying information and previewing and exporting reports. If you have popup blocker software running on your computer, these popup windows will not display when you click the action button.

To temporarily override a popup blocker:

Press and hold **Ctrl** while you click the button for the VPFS action you want to take.

2.2.2 Left Panel

The left panel provides user information and a menu of links to the different areas of VPFS:

- **About:** To view system and user information, click the **About** button.

Figure 2-4. About Window

- **Software Versions:** Software version numbers for the VPFS application, the database, the browser, and JavaScript.
- **Screen Resolution:** Your current screen resolution setting.

Note: If your resolution is less than 800/600 you will not be able to see the entire VPFS Web page.

- **User information:** The name of the user who is currently logged in and the roles associated with the user.

Note: The sample window shows all possible roles.

- **User:** Displays the name and station number of the current VPFS user. If you are authorized to access multiple sites, the change institution button appears to the right of your user name and station ID.

- Click the change institution button . The Change Institution page opens.

Figure 2-5. Change Institution page

- b. Click the down arrow and select the institution from the dropdown list.
 - c. Click **Change Institution**.
The Select Patient page opens with the list of patients for the institution you selected.
The station ID displayed in the left panel changes.
- **Menu:** Provides links to the different areas of VPFS and the link to log out of VPFS.
 - **Select Patient:** Access this area to locate the patient you want to work with. From Select Patient you can also register patients and post multiple transactions.
 - **Administration:** Access this area to edit the values that appear in dropdown lists. Options on this menu require certain user roles. Only the options for which you have access appear in the menu. PFC supervisors can make certain local changes. System administrators make global changes that affect all sites. If you do not have access to these menu options, request changes through your PFC supervisor or system administrator.
 - **Reports:** Access this area to view, print, and export reports.
 - **Suspense:** Access this area to view, access, and cancel suspense records.
 - **Logout:** Click to log out of VPFS.
-
- Caution:** Clicking the “X” close box on the window will *not* log you out! Be sure to click the Logout menu option to securely exit the application.
-
- **Help:** Displays help text related to the current page or field.

2.2.3 Top Menu Bar

- **Menu Options:** Menu options for tasks that are available from the page appear across the top menu bar.
- **Buttons:** Buttons appear in the right-hand corner of the top menu bar for tasks that are available from the page. The following buttons are available on numerous pages:

Button	Description	Action
	Print Preview	Click this button to view the current page in your browser window. Once displayed, you can print the page using the browser's print function.
	Previous	Move to the previous item in the list.
	Select	Select the current item.
	Next	Move to the next item in the list.

2.2.4 Banner

If a patient is selected, the banner displays information about the current account.

Name: AAAAVPFS,PATIENTFIVE	Available Balance: \$110.00	Total Balance: \$110.00
DOB: 12/29/1924	Patient Type: U	Deferred Balance: \$.00
SSN: 000-xx-xxxx	Ward:	Private Source: \$.00
Claim ID: SS	Station: 442-Cheyenne Vamc	Gratuitous: \$110.00

Figure 2-6. Sample Banner

- **Name:** Patient's last name, first name, middle initial
- **DOB:** Patient's date of birth. If the patient is deceased, the patient's date of death (DOD) is shown also.
- **SSN:** Patient's Social Security Number
- **Claim ID:** Medical claim number
- **Available Balance:** Amount that is currently available for withdrawal
- **Patient Type:** U=unrestricted; R=restricted; L=limited unrestricted; U=unrestricted; X=unknown
- **Ward:** Ward where the patient is registered
- **Station:** Station where the patient is registered
- **Total Balance:** Total balance in the patient's account
- **Deferred Balance:** Deferred balance in the patient's account
- **Private Source:** Amount of balance from private source
- **Gratuitous:** Amount of balance from gratuitous source

2.2.5 Tabs

When a patient account is selected, the following tabs appear across the top of the work area. Click a tab to access information and tasks related to the current patient account.

Figure 2-7. Tabs

- **Account:** View account information for the current patient. From here you can click **Post Transaction** to post a transaction or click **Verify Balance** to verify the patient's balances.
- **Patient:** View and edit patient income information and add or remove income sources.
- **Guardians:** View guardian information. You can designate the VA guardian as director payee and enter the name and / or title of the VA guardian.
- **Transactions:** View transaction history for the selected patient. Use the fields at the top of the page to filter the list of transactions.
- **Suspense:** View descriptions of suspense items in the patient's records.
- **Log:** View descriptions of specific activities on the patient account.

2.2.6 Work Area

The work area is the main part of the VPFS web page. This part of the page changes when you move from one menu item or tab to another or when the system responds to a request. The following example is of the work area for the Account tab.

Authorized Withdrawal			
Monthly:	\$0.00	Weekly:	\$0.00
Actual			
Monthly:	\$0.00	Weekly:	\$0.00
Total Balance:	\$478.34	Private Source:	\$478.34
Deferred:	\$0.00	Gratuitous:	\$0.00
Available for Withdrawal:	\$478.34		
General Remarks			
RATED INCOMPETENT BY VA, COURT, SOC SEC/HAS CONSERVATOR/ LIMITED RESTRICTED/ \$7.50 M-TH/\$61 FRI/MASSICK/1/21/05 TC\			
Special Remarks			
<input type="text"/>			

Figure 2-8. Sample Work Area (Account Page)

2.2.7 Bottom Button Bar

Buttons appear in the right-hand side of the bottom button bar to allow you perform actions, such as saving or canceling your entries or moving to the next page in a process:

Button	Description	Action
	Save	Save your entries.
	Cancel	Clear any unsaved entries.
	Next	Move to the next page in the process.
	Confirm Transaction	Move to the page where you confirm the transaction.
	Cancel Transaction	Cancel the transaction.

2.2.8 Fields

Different types of fields are used for entering data in different ways as listed in the following table.

Type of Field	Description	How to Use
	Text Field	Type data in the field.
	Dropdown List	<ol style="list-style-type: none"> 1. Click the down arrow on the right to open a dropdown list of valid entries. 2. Select an entry from the list.
	Combo Box	<p>Provides both text field and dropdown list options:</p> <ul style="list-style-type: none"> • Click the right arrow on the right to open a list of valid entries and select your entry from the list, <p style="text-align: center;">OR</p> <ul style="list-style-type: none"> • type data in the field.

2.2.8.1 Required Fields

Required fields are marked with an asterisk (*). If you leave a required field blank and attempt to save your entries or to continue to the next page in a process, an error window will display the name of the field that requires data.

VPFS Show Patient Detail Show Information Display Show Patient Card Select

Name: AAAVPFS,PATIENTFIVE **Available Balance:** \$110.00 **Total Balance:** \$110.00
DOB: 12/29/1924 **Patient Type:** U **Deferred Balance:** \$0.00
SSN: 000-XX-XXXX **Ward:** **Private Source:** \$0.00
Claim ID: SS **Station:** 442-Cheyenne Vamc **Gratuitous:** \$110.00

User: Joe Vpfse **Station:** 442

Menu: Select Patient, Administration, Reports, Suspense, Logout, Help

Account **Patient** **Guardians** **Transactions** **Suspense** **Log**

Patient Status: C - Competent **Patient Type *:** U - Unrestricted **Patient Address Location:** Domestic

Special Remarks: **General Remarks:**

Indigent Out Patient In Patient

Income Source **Payee** **Amount** **Frequency** Add Remove

Save Cancel

Figure 2-9. Example of Required Field

2.2.9 Selection Table

VPFS Register Post Multiple Transactions Verify Balances Show Patient Card View Selected Patient

Select Patient

Search Type: Last Name **Search Range:** Begins with **Search Text:** AAAA Search Clear

Patient Type: All **Out/In-Patient:** All **Guardian:** All **Ward:** All **Special:** All

Balance: All **Amount:** **Account Status:** Active **Patient Status:** All Filter Reset

Showing 1-4 of 4 records

SSN	Patient Name	Type	Status	Account Status	Current Balance	Available Balance
000-XX-XXXX	AAAAVPFS,PATIENTFIVE	U	C	Active	\$110.00	\$110.00
000-XX-XXXX	AAAAVPFS,PATIENTFOUR	U	X	Active	\$120.00	\$120.00
000-XX-XXXX	AAAAVPFS,PATIENTTHREE	U	X	Active	\$130.00	\$130.00
000-XX-XXXX	AAAAVPFS,PATIENTTWO	U	X	Active	\$190.00	\$190.00

Help: Search and / or filter the list of patients to locate the patient account(s) that you want to work with. Also: Register a patient or post transactions to multiple patient accounts in a single session.

Figure 2-10. Sample Selection Table

The results of search and filter entries are displayed in a selection table.

2.2.9.1 Sorting the Records in the List

You can sort the list of records by clicking on any column heading. The sort order toggles between ascending and descending order.

- **Ascending Order:** The first time you click on the column heading, all of the records in the selection table are sorted in ascending order by that column. The up arrow symbol ▲ appears to the right of the column heading to indicate that the current sort is in ascending order by that column.
- **Descending Order:** The next time you click on the column heading, all of the records in the selection table are sorted in descending order by that column. The down arrow symbol ▼ appears to the right of the column heading to indicate that the current sort is in descending order by that column.

2.2.9.2 Suspense Column

The header for the 5th column is the suspense icon . If a suspense item (reminder) is associated with the patient account, a suspense icon appears in the row for the patient. To view all suspense items for the patient, click the patient name to open the patient account tabs and then click the Suspense tab.

2.2.9.3 Moving Through the List of Records

Up to 100 records can be displayed on a page in the selection table. Use the following features to move through the list of records.

- **Scroll Bar:** Use the scroll bar on the right to scroll through the current page of records.
- **Page arrows:** If more than one page of records exists, use the arrows and page numbers to move through the pages.

- Go to the first page of records.
- Go to the previous page of records.
- Go to the specific page for the number you click.
- Go to the next page of records.
- Go to the last page of records.

2.2.10 Calendar Control

Use the calendar control to select the date for a field from a calendar.

To use the calendar control:

1. Click the calendar icon to the right of the date field.
The calendar control opens to today's date, or to the last date you selected.

Figure 2-11. Sample Calendar Control

2. Navigate to the month and year that you want using the dropdown lists or by clicking the previous month (←) and next month (→) arrows.
3. Click the date that you want to enter in the current field.
The calendar closes. The date is inserted in the field.

2.3 Shortcut Keys

The following shortcut keys are designed for use with both the graphic and the text versions of VPFS. Press and hold the **Alt** key, then press the associated key. This places the cursor on the control, such as an icon or button. Once the control is selected, press **Enter** to activate it.

2.3.1 Menu Options

Select Patient	Alt+E
Administration	Alt+D
Reports	Alt+O
Suspense	Alt+U
Logout	Alt+G
Top menu bar options. Cycle through: Register, Post Multiple Transaction Show Patient Card, View Selected Patient.	Alt+M

2.3.2 Buttons and Tabs

<u>S</u> ave	Alt+S
<u>C</u> ancel	Alt+C
<u>A</u> dd	Alt+A
<u>R</u> emove	Alt+R
<u>N</u> ext	Alt+N
(<u>B</u> ack)	Alt+B
<u>P</u> rint page	Alt+P
Search and Filter buttons. Cycle through: Search, Clear, Filter, Reset	Alt+F
Cycle through Tabs when tabs are present.	Alt+T

2.3.3 Selection Tables

Column headings: Place the cursor on a heading in the selection table. Each time you press Alt+H the cursor moves to the next heading. Cycles through headings from left to right.	Alt+H
Last Selection: Return the cursor to the most recently selected row in the selection table.	Alt+L
Next Row: Place the cursor on the next row in the selection table.	>
Previous Row: Place the cursor on the previous row in the selection table	<
Page Number: Place the cursor on the page number in the page navigation at the top of the selection table.	Alt + (1-5)

2.4 Text Version Components

When you click **Start VPFS (text-only)** on the VPFS Welcome page, the text version of the VPFS applications opens in a new window. The first menu item, Select Patient, is displayed.

The screenshot displays the text version of the VPFS application interface. It features a yellow banner at the top with patient information and financial data. Below the banner are tabs for navigation, a summary of financial balances, and input fields for general and special remarks. A bottom bar contains action buttons, and a left panel provides a menu of options. The user's name and station are displayed at the bottom.

Banner

Name: AAAVPFS_PATIENTFIVE	Available Balance: \$110.00	Total Balance: \$110.00
DOB: 12/29/1924	Patient Type: U	Deferred Balance: \$0.00
SSN: 000-XX-XXXX	Ward:	Private Source: \$0.00
Claim ID: SS	Station: 442-Cheyenne Vamc	Gratuitous: \$110.00

Tabs

currently on the account tab | [Patient](#) | [Guardians](#) | [Transactions](#) | [Suspense](#) | [Log](#) |

Financial Summary

Total Balance: \$110.00 Private Source: \$0.00
 Deferred: \$0.00 Gratuitous: \$110.00

Available for Withdrawal: \$110.00

General Remarks

Special Remarks

Bottom Bar Buttons

[Post Transaction](#) | [Verify Balance](#)
[Print Preview](#) | On first patient, navigating to the previous patient is disabled [Next Patient](#) |

Menu

[Select Patient](#) | [Administration](#) | [Reports](#) | [Suspense](#) | [Log out](#) |

User

Joe Vpfse
 Station: 442

Figure 2-12. Elements of VPFS Screen (text version)

The same components that are present in the graphic version are available in the text version, but are arranged differently:

- **Actions:** Any buttons that appear in the top menu bar or bottom button bar of the graphic version are listed under the heading Actions in the text version in the lower left corner of the page.
- **Menu:** Left panel menu items are listed under the heading Menu in the lower left corner of the page.
- **User:** User identification information is listed under the heading User in the lower left corner of the page.
- **Help Text:** Help text for the current page or field is displayed automatically in the left panel.

Business Process Notes:

3. Selecting Patients

3.1 Top Menu Bar Options

- **Register:** Register a patient from the Patient File into VPFS using the Patient Service Lookup Facility (PSL). See Chapter 4 Registering a Patient.
- **Post Multiple Transactions:** Post similar transactions to multiple patients. See Chapter 6 Posting Multiple Transactions.
- **Verify Balances:** Verify whether the total balance for all the patients in the current list is correct.
- **Show Patient Card:** Select a patient, and then click this option to view the patient account card for the selected patient.
- **View Selected Patient:** Select a patient, and then click this option to open the tabs that you use to manage the patient account.

To select patients:

1. Click **Select Patient** from the menu in the left panel.
The Select Patient page opens. All patients registered in VPFS at your site are listed in the selection table in alphabetical order by patient last name.

SSN	Patient Name	Type	Status	Account Status	Current Balance	Available Balance
000-XX-XXXX	AAAAVPFS,PATIENTFIVE	U	C	Active	\$110.00	\$110.00
000-XX-XXXX	AAAAVPFS,PATIENTFOUR	U	X	Active	\$120.00	\$120.00
000-XX-XXXX	AAAAVPFS,PATIENTTHREE	U	X	Active	\$130.00	\$130.00
000-XX-XXXX	AAAAVPFS,PATIENTTWO	U	X	Active	\$190.00	\$190.00

Figure 3-1. Select Patient Page

Several features are available to make it easier for you to zero in on the patient or group of patients that you want to select. You can search through the list, filter the list, or search and filter the list by entering a combination of search and filter criteria. Once you display the list that you want, you can move through the list using the scroll bar, page numbers, and arrows.

3.2 Searching For a Patient

To search for a patient who is already registered in VPFS:

1. **Search Type:** Select the type of data to search on, Patient Code, Last Name, or SSN.
2. **Search Range:** Select the range for the search type you entered, Begins with, Contains, Ends with, or Equals.
3. **Search Text:** Enter the text to search for in the search type and range you entered.
For example: To find a patient whose last name begins with Cla, enter Search Type: Last Name, Search Range: Begins with, and Search text: Cla.
4. Click **Search**.
The list of patients that matches the search criteria you entered is displayed. To clear your entries and return to the complete list of patients, click **Clear**.

3.3 Filtering the List of Patients

You can use any of the filter fields alone or in combination with other filter fields. You can also use filter fields in combination with search fields. To clear your filter entries and start over, click **Reset**.

To filter the list to include a specific group of patients:

1. Enter criteria in any of the filter fields. Leave the default of **All** for any filter fields that you do not want to use:
 - a. **Patient Type:** Select the type of patient to include in the list, R-Restricted, L-Limited Unrestricted, U-Unrestricted, X-Unknown, Unknown>30 days, or leave All.
 - b. **In/Out Patient:** Select In-patient, Out-patient, or leave All.
 - c. **Guardian:** Select Both, VA, Civil, None, or leave All.
 - d. **Ward:** Select a ward from the list, or leave All.
 - e. **Special:** Select Deceased, Director Payee, Discharged, or leave All.
 - f. **Balance:** This filter field works in combination with the Amount filter field. Select the symbol that expresses the relationship with the balance amount. Select All, equals (=), greater than (>), greater than or equal to (>=), less than (<), less than or equal to (<=), or leave All.
 - g. **Amount:** This filter field works in combination with the symbol you entered in the Balance filter field. Enter the balance amount to be compared to the symbol you selected.
 - h. **Account Status:** Select the account status: Active, Inactive, or leave All.
 - i. **Patient Status:** Select the patient status: A-Adjudged Incompetent, R-Rated Incompetent, C-Competent, N-Not Rated, X-Unknown, O-Other, or leave All.

For example: To include all in-patients for a specific ward, select In-patient from the In/Out Patient list and select the ward number from the Ward list, leaving all other filter fields set to All.
2. Click **Filter**.
The list of patient accounts that match the filter criteria, and search criteria if entered, is displayed.

3.4 Verify Balances

This function displays a message that indicates whether the total balance for all the patients in the current list is correct. It does not correct the balance.

To verify the account balance for the current list of patients:

3. Search and / or filter the list to include the patients whose accounts you want to include in the balance check.
4. Click **Verify Balances**.
A window displays a message indicating whether the balances are correct.

Figure 3-2. Balance Verification Window

5. Read the message and click **OK**.
If the message indicates a discrepancy, be sure to notify the appropriate fiscal authority. Unlike the legacy system PFOP, a discrepancy in VPFS indicates an error that needs to be corrected.

3.5 Viewing / Printing Patient Cards for Multiple Patients

To view / print patient cards for multiple patients:

1. Complete the steps in Section [3.2](#) and [3.3](#) to display the list of patients who's Patient Cards you want to view and/or print.
2. Click the **Show Patient Card** option in the top menu bar.
The Patient Funds Patient Account Card window opens.

Privacy Act Information - For Official Use Only

Patient Funds Patient Account Card

Beneficiary: **AAAAVPFS,PATIENTFIVE SS** Claim #: **000-XX-XXXX** I.D. # **000-XX-XXXX** Ward **NO** Indigent **NO** Date of Birth **12/29/1924** Date of Admission

Type of Account **UNRESTRICTED** Date of Restriction Competency **COMPETENT**

Patient Address Nearest Relative VA Guardian Civil Guardian

Reference	Trans #	Source	Withdrawals	Deposits	Date	Deferred	Balance	Remarks
Initial VPFS deposit from PFOP.	1876	GRAT		\$110.00	06/24/2005		\$110.00	Initial VPFS deposit from PFOP.
Ending Balance:							\$110.00	

Regional Office: **CHEYENNE VAMC** Private Source Funds in Balance: **\$0.00**

Minimum Balance: Maximum Balance:

Income Source:	Payee:	Amount:	Frequency:

Beneficiary: **AAAAVPFS,PATIENTFOUR SS** Claim #: **000-XX-XXXX** I.D. # **000-XX-XXXX** Ward **NO** Indigent **NO** Date of Birth **01/07/1941** Date of Admission

Type of Account **UNRESTRICTED** Date of Restriction Competency **UNKNOWN**

Patient Address Nearest Relative VA Guardian Civil Guardian

Figure 3-3. Patient Funds Patient Account Card

The Patient Funds Patient Account Card displays account transaction information for all the selected patients. You can print this file using your browser's Print function.

4. Registering a Patient

You can register any patient in VPFS as long as the patient record already exists in the VistA Patient File. The record would be in the Patient File if:

- The patient was previously registered in PFOP.
- The patient is registered at the hospital or institution (site).

Notes: In PFOP, patients may have multiple accounts at different institutions. In VPFS, patients can only have a single patient account. This account can be transferred to another site if the patient moves. If the patient you are attempting to register has already been registered in VPFS at another institution, you will not be able to register them, however you will be able to request a transfer of that patient to your site. See *Transferring a Patient* for more information.

Sensitive Records: The Patient Service Lookup facility (PSL) limits access to sensitive patient information based on the nature of the information and on the authorization level of the user. Before you are granted access to a sensitive patient record an alert will be displayed. If you choose to access the sensitive record, a bulletin will be sent to the Information Security Officer for the facility and an entry created in the Security Log file.

To register a patient:

1. Click **Select Patient** in the left panel.
The Select Patient page opens.
2. Click the **Register** option in the top menu bar of the Select Patient page.
The Register Patient page opens with the Patient Lookup fields. This page provides an interface to PSL and allows you to search for patients in the Patient File.

Note: The PSL window may not be fully visible when it is initially displayed. You may need to scroll right or expand the VPFS window to see the **Search** button on the right side of the page. See Figure 4-1. Register Patient Page with Partially Displayed Patient Lookup Window.

Note: For complete information about using PSL, click **Help** in the upper right-hand corner of the Patient Lookup window.

Figure 4-1. Register Patient Page with Partially Displayed Patient Lookup Window

Figure 4-2. Register Patient Page with Patient Lookup Window

3. If you want to limit the list, select one of the filters in the **Limit Patient Selection By:** section. The list for the filter that you selected appears in the Available box.

Patient Lookup Help

Limit Patient Selection By: Inpt_Provider Ward Clinic Specialty Clear Search

Available >>> Selected

<div style="border: 1px solid #ccc; height: 20px; margin-bottom: 5px;"></div> <div style="border: 1px solid #ccc; padding: 2px;"> AHC (O) CLINIC (K) D/2A D/3BI D/3BM </div>	<div style="border: 1px solid #ccc; width: 20px; height: 20px; margin: 0 auto; display: flex; align-items: center; justify-content: center;">></div> <div style="border: 1px solid #ccc; width: 20px; height: 20px; margin: 0 auto; display: flex; align-items: center; justify-content: center;"><</div>	<div style="border: 1px solid #ccc; height: 40px;"></div>
--	---	---

>>> Select Patient: Search

Figure 4-3. Patient Lookup with Available List

4. Select one or more items from the list in the **Available** box. (Hold down the **Ctrl** key to select multiple items.)
5. Click **>** to move the selected items to the **Selected** list.

Patient Lookup Help

Limit Patient Selection By: Inpt_Provider Ward Clinic Specialty Clear Search

Available >>> Selected

<div style="border: 1px solid #ccc; height: 20px; margin-bottom: 5px;"></div> <div style="border: 1px solid #ccc; padding: 2px;"> D/5BLDG D/3WT-S D/3WTOM D/3WTOS D/5BLDG D/5DUAL/2ADUAL </div>	<div style="border: 1px solid #ccc; width: 20px; height: 20px; margin: 0 auto; display: flex; align-items: center; justify-content: center;">></div> <div style="border: 1px solid #ccc; width: 20px; height: 20px; margin: 0 auto; display: flex; align-items: center; justify-content: center;"><</div>	<div style="border: 1px solid #ccc; padding: 2px;"> >>> Selected CLINIC (K) D/5BLDG </div>
--	---	---

>>> Select Patient: Search

Figure 4-4. Patient Lookup with Selected Filter

6. Enter any of the following search criteria in the **Select Patient** field.

Note: An asterisk (*) can be used as a wildcard to search for all patients if you selected a filter in **Limit Patient Selection By**. An asterisk is not a valid entry in the **Select Patient** field otherwise.

- **Last name:** Enter all or the first few characters of the patient's last name. Must be at least 4 characters with no asterisk. For example: smit to search for all patients with the last name Smith.
- **Last name,first name:** Enter all or part of the patient's last and first name, separated by a comma. For example: smit,j or sm,j to search for Joe Smith. Must be at least 4 characters with no asterisk.
- **SSN:** Enter the complete Social Security Number (do not include dashes '-' or spaces).
- **Patient Code:** Enter the first letter of the patient's last name followed by the last four digits in their SSN. For example, for a patient with the name of Joe Patient, SSN: 000-00-0001, you would type P0001 in the **Select Patient** field.

7. Click **Search**.
The list of patients that match the search criteria you entered is displayed. To clear your entries and return to the complete list of patients, click **Clear Search**. If more than one page of matches was found, use the **Next** link at the bottom of the page to go to the next page of results.
8. Select the patient from the list.
Any alerts associated with the patient record are displayed, one at a time. Refer to the PSL User Manual, Appendix B for more information about individual alerts.
9. Read and click **Continue** to accept each alert.
 - If the patient is not already registered in VPFS, the Register Patient Confirmation page displays the demographic information for the patient. Continue with the next step.
 - If the patient is already registered in VPFS at a different site, the Transfer Patient page displays information about the patient you are attempting to register and the patient already registered. You can request a transfer of the patient to your site. See *Transferring a Patient and Requesting a Transfer* for more information.
 - If the patient is already registered in VPFS at the current site, an error message appears, click **Cancel** to cancel the registration and return to the Register Patient page.
10. Review the demographic information to verify that this is the patient you want to register.
11. Click **Register Patient**.
The Select Patient page opens.

5. Transferring a Patient

Transferring a patient occurs in two stages:

1. A patient transfer is requested by the site wanting the patient account transferred to them.
2. The transfer is authorized (or denied) by the site that currently owns the patient account.

5.1 Requesting a Transfer

When you attempt to register a patient that has already been registered at another site, you will be given the option to request the transfer of that patient's account to your site. After you request a transfer of a patient, you need to contact the Patient Funds department at the current site to have them authorize the transfer (see section - Authorizing a Transfer.) Once they have authorized the transfer, the patient account will be transferred to your site and they will no longer be able to access that account.

You can select View Patient to go directly to that patient account or go back to the Select Patient page and search for the patient there. If the patient account has not been transferred yet, you will get a message stating that you are not authorized to view the patient.

To cancel a transfer requested by your site, click Cancel Request from the Request Transfer page.

5.1.1 To Make a Transfer Request

Use the Register Patient function to try to register the patient in VPFS (go through the normal Register Patient process.) If the patient has already been registered at another site, the Request Transfer page will be displayed. Click **Request Transfer** to submit a request to transfer the patient to your site.

Note: You will be notified if the patient has a pending transfer request. There can be only one pending transfer request for a given patient account at a time. If another site has requested the transfer of the patient, you will need to wait until that request has been completed before you can request another transfer.

Once you have requested a transfer of the patient, you need to contact the current site to have them authorize the transfer. In order to transfer a patient account, all available funds must be withdrawn (the available balance must be \$.00 (zero)) from that account at the current site and transferred to your site via TDA to be re-deposited. If the patient has outstanding deferred transactions, additional TDAs may be required to transfer those funds once they clear. Suspense items will be created for any outstanding deferred transactions to remind you to check their status with the current site.

5.1.2 To Cancel a Transfer Request:

If the Request Transfer page is still displayed, you cancel a pending transfer request by simply clicking the **Cancel Request** button. You will then return to the Register Patient page.

If the Request Transfer page is no longer displayed, try to register the patient again using the Register Patient function. This will display the Request Transfer page, where you can click the **Cancel Request** button.

5.2 Authorizing a Transfer

When you select a patient that has a pending transfer request, the Transfer Patient button will be displayed on the Account page. Only Lead PFCs and PFC Supervisors have the ability to authorize or deny a patient transfer request.

Clicking the Transfer Patient button displays the Transfer Patient page. This page displays information about the patient, as well as the name and station of the requestor. (Only one transfer request can be pending for a patient at a time.) Before a patient can be transferred, their available balance must be \$.00 (zero), so you may need to post a withdrawal transaction prior to authorizing a transfer. These funds would then be sent to the requesting station via TDA to be re-deposited in the account once the transfer has been completed. If there are any outstanding deferred transactions for the account, those amounts would need to be sent to the requesting station once they clear.

5.2.1 To Authorize a Transfer:

From the Transfer Patient page, click on **Authorize Transfer**. The patient will be transferred immediately, and you will no longer have access to that patient account. The Select Patient page will be displayed.

5.2.2 To Deny a Transfer:

From the Transfer Patient page, click on **Deny Transfer**. The transfer request will be cancelled and you will retain control of that patient account. The Account page will be displayed.

Note: If you plan to deny a transfer for any reason, you should contact the person who requested the transfer and explain why the request will be denied. VPFS does not notify the requestor that a transfer request has been authorized or denied.

6. Posting Multiple Transactions

When you are processing single transactions for different accounts, you will often find yourself repeatedly entering the same preliminary information (e.g., **Form, Reference, Remarks**, etc.). To save time and avoid duplicated effort, VPFS (like PFOP) allows you to process a series of transactions in one session, using the **Post Multiple Transactions** option.

To post multiple transactions:

1. Click **Select Patient** in the left panel.
The Select Patient page opens.
2. Use the search and filter features to search and select the list of patients to whom you want to post transactions. (See Chapter 3 Selecting Patients for assistance.)
3. Click the **Post Multiple Transaction** option in the top menu bar.
A window opens asking if the current list of patients is the one you want.

Figure 6-1. Patient List Confirmation Window

4. Verify that the list of patients is correct and click **OK**.
The Post Multiple Transactions – Common Information page opens.

Figure 6-2. Post Multiple Transactions – Common Information Page

5. Enter common transaction information. Be sure to enter data in all required fields (marked with *).
 - a. **Transaction Type:** Select the Deposit or Withdrawal radio button.
 - b. **Reference:** Select or type reference text associated with this transaction.
 - c. **Form:** Select the VA form to use for the transaction.
 - d. **Transaction Date:** Enter the date for the transaction.
 - e. **Source:** Select the income source.
 - f. **Payment Type:** Select the payment type.
 - g. **Remarks and Comments:** Select a remark from the list, if applicable. Type a comment related to the remark you selected, if applicable. Click **Add** to add the remark and comment to the Remarks list. You can add additional remarks and comments by repeating this process.
6. Click **Next** to continue with the next post multiple transactions page. The Post Multiple Transactions: Select Patients page opens.

Figure 6-3. Post Multiple Transactions: Select Patients Page

7. Select the checkbox for each patient to include in this set of transactions. To select all patients in the list, click the checkbox at the top of the Select column.
8. Click **Next** to continue with the next post multiple transactions page. The Post Multiple Transactions – Individual Information page opens.

VPFS

Post Multiple Transactions - Individual Information

Confirm transaction for VPFS Patient, Five
SSN: 000-00-1234 (Step 3 of 3)
Patient 1 of 1

Transaction Type: Withdrawal
Reference: XMAS GIFT
Form: 10-1126
Transaction Date: 12/11/2006
Source: Gratuitous
Type: Cash
Remarks:

Enter the following information:
Amount *

Cancel Remaining Cancel Transaction Confirm Transaction

User
VPFS, User
Station: 442

Menu
Select Patient
Administration
Reports
Suspense
Logout

Help
Post transaction(s).
Step 3: Enter transaction information for this patient and click **Confirm Transaction**. Review your entries. Enter your electronic signature and click **OK** to complete the posting.

Figure 6-4. Post Multiple Transactions – Individual Information Page

Note: The entry fields that appear on this page are based on your entries on the first Post Multiple Transactions page.

9. Enter transaction information for the current patient:
 - **Amount:** Enter the amount for the transaction.
 - **Count in Restricted Balance:** (Appears only if you are posting a withdrawal and withdrawals are restricted for this patient.) Select the checkbox if the transaction amount is to apply to the patient's restricted balance.
 - **Deferral Date:** (Appears only if you are posting a deposit made by check.) Enter a deferral date to allow time for the check to clear.
10. Click **Confirm Transaction**.
The Post Multiple Transactions – Individual Information confirmation page opens.

noMemu.jsp

VPFS

Post Multiple Transactions - Individual Information

Confirm transaction for VPFS PATIENT, FIVE (Step 3 of 3)
SSN: 000-XX-XXXX Patient 1 of 4

Transaction Type: Withdrawal
Reference: PFO
Amount: \$100.00
Form: 10-1126
Transaction Date: 09/15/2005
Source: Gratuitous
Type: Cash
Count in Restricted Balance: No
Remarks:

Enter your electronic signature code

User
Joe Vpfse
Station: 442

Menu
Select Patient
Administration
Reports
Suspense
Logout

Help
Post transaction(s).
Step 1: Enter the transaction information and click **Next** or click **Confirm Transaction**.
Step 2: Select patients if posting multiple transactions. **Step 3:** Review your entries. Enter your electronic signature and click **OK** to complete the posting.

Figure 6-5. Post Multiple Transactions - Individual Information Confirmation Page

11. Review the transaction information to make sure it is correct.

- If correct, continue with the next step.
- If not correct, click **Edit Transaction** to return to the previous page and edit the information.

12. Enter your electronic signature code.

13. Click **OK**.

The system verifies your electronic signature and posts the transaction. One of the following occurs:

- If additional patient accounts remain for this multiple transaction, the Post Multiple Transactions: Enter transaction page opens for the next patient in the list. Repeat steps 9 through 13 to enter the transaction information for the current patient.
- If all transactions have been posted for this multiple transaction, the Select Patient page opens.

7. Working with the Patient Account

To work with an individual patient account:

1. Search for the patient, as described in Chapter 3 Selecting Patients.
2. To access the patient record:
 - Double-click on the patient's name (or anywhere on the row for the patient),
 - OR
 - Click **View Selected Patient** in the top menu bar.

The patient record tabs open. The sample below shows all possible tabs. The tabs that appear depend on the user roles assigned to the Access / Verify code pair that you used to log in to VPFS. To access a specific type of information in the patient record, click a tab.

Figure 7-1. Account Tab

7.1 Account Tab

When you click the **Account** tab, or when you first access the patient record tabs, account information for the current patient is displayed on the Account page.

The screenshot displays the VPFS interface. At the top, there are buttons for 'Post Transaction', 'Verify Balance', and 'Transfer Patient'. The patient information section includes: Name: VPFSPATIENT, FIVE; Available Balance: \$0.00; Total Balance: \$0.00; DOB: 12/29/1924; Patient Type: U; Deferred Balance: \$0.00; SSN: 000-XX-XXXX; Ward: Station: 442 (Cheyenne Vamc); Private Source: \$0.00; Claim ID: SS; Gratuitous: \$0.00. Below this is a table with columns for 'Account', 'Patient', 'Guardians', 'Transactions', 'Suspense', and 'Log'. The 'Account' tab is active, showing 'Total Balance: \$0.00', 'Deferred: \$0.00', 'Private Source: \$0.00', 'Gratuitous: \$0.00', and 'Available for Withdrawal: \$0.00'. There are also sections for 'General Remarks' and 'Special Remarks' with text input boxes. A left sidebar contains a menu with options like 'Select Patient', 'Administration', 'Reports', 'Suspense', 'Logout', and 'Help'. A 'User' section identifies 'Joe Vpfse' at 'Station: 442'. A 'Help' section at the bottom left explains the account page functionality.

Figure 7-2. Account Page

From the Account page you can:

- View the account balance and related information, including monthly and weekly authorized withdrawal amounts (for restricted patients), total balance, deferred balance, and amount available for withdrawal.

- Post a transaction.
- Verify the patient's balances.
- Transfer a patient to another institution.

7.1.1 Post a Transaction

To post a transaction for the current patient:

1. Select **Post Transaction**.

The Post Transaction page opens. Transaction information from the Account page appears at the top of the page.

VPFS
 Name: VPFS Patient, Five Available Balance: \$0.00 Total Balance: \$0.00
 DOB: 06/15/1940 Patient Type: U Deferred Balance: \$0.00
 SSN: 000-00-1234 Ward: Private Source: \$0.00
 Claim ID: Station: 442 (Cheyenne Vamc) Gratuitous: \$0.00

Post Transaction

General Remarks Special Remarks

Transaction Type * Deposit Withdrawal

Reference * Amount *

Form * Transaction Date

10-1126 (Withdrawal of Personal Funds) 12/11/2006

Source * Type *

Gratuitous Cash

Remark Comment Add Remove

Selected Remarks

Cancel Transaction Confirm Transaction

Figure 7-3. Post Transaction Page

2. Enter transaction detail:
 - a. **Transaction Type:** Select the Deposit or Withdrawal radio button.
 - b. **Reference:** Enter reference text associated with this transaction.
 - c. **Amount:** Enter the amount for the transaction.
 - d. **Form:** Select the VA form.
 - e. **Transaction Date:** Enter the date for the transaction.
 - f. **Source:** Select the income source.
 - g. **Type:** Select the payment type.

- h. **Count in Restricted Balance:** (Appears only if you are posting a withdrawal and withdrawals are restricted for this patient.) Select the checkbox if the transaction amount is to apply to the patient's restricted balance.
- i. **Deferral Date:** (Appears only if you are posting a deposit and you selected **Source:** Private Source and **Type:** Check.) Enter a deferral date to allow time for the check to clear. The deferral date cannot be more than 30 days past the transaction date.
- j. **Remarks and Comments:** Select a remark from the list, if applicable. Type a comment related to the remark you selected, if applicable. Click **Add** to add the remark and comment to the Remarks list. You can add additional remarks and comments by repeating this process.

3. Click **Confirm Transaction**.

Note: Override warnings may be displayed at this point. Your options will vary depending on your authorizations. See Section 7.1.4, below, for more information.

Override Gratuitous Balance: If you select **Gratuitous** as the source of funds and attempt to withdraw an amount that exceeds the available balance in the **Gratuitous** category, the system will display a warning message. If you continue with the transaction, the transaction will first use all available gratuitous funds and take the remainder from the Private Source funds.

The Post Transaction confirmation page opens.

The screenshot shows the VPFS Post Transaction Confirmation Page. At the top, there is a header with the VPFS logo and patient information: Name: VPFS PATIENT, ONE; DOB: 01/01/1900; SSN: 000-00-1111; Claim ID: [blank]; Available Balance: \$0.00; Patient Type: U; Ward: [blank]; Station: 442 (Cheyenne Vamc); Total Balance: \$0.00; Deferred Balance: \$0.00; Private Source: \$0.00; Gratuitous: \$0.00. Below this is a 'Post Transaction' section with instructions: 'Here is the information the system will use for the transaction you are posting. Please enter your electronic signature in order to complete posting the transaction. Click the 'OK' button when you have finished entering the signature. Click the 'Edit Transaction' button to return to the transaction and edit information. Click the 'Cancel Transaction' button to cancel the transaction and return to the Account page (the transaction will not be posted).' Transaction details include: Transaction Type: Deposit; Reference: INITIAL DEPOSIT; Amount: \$10.00; Form: 4-1028; Transaction Date: 01/17/2007; Source: Gratuitous; Type: Cash; Remarks: [blank]. At the bottom, there is a text input field for 'Enter your electronic signature code' and two buttons: 'OK' and 'Edit Transaction'. At the very bottom of the page, there are two more buttons: 'Cancel Transaction' and 'Confirm Transaction'.

Figure 7-4. Post Transaction Confirmation Page

- 4. Review the transaction information to make sure it is correct.

- If correct, continue with the next step.
 - If not correct, click **Edit Transaction** to return to the previous page and edit the information.
5. Enter your electronic signature code.
 6. Click **OK**.
The system verifies your electronic signature, posts the transaction, and reopens the Account tab for the current patient.

7.1.2 Verify Balances

This function displays a message that indicates whether the total balance for the current patient is correct. It does not correct the balance.

To verify the account balance for the current patient:

1. Select **Verify Balance**.
A window displays a message indicating whether the balances are correct.

Figure 7-5. Balance Verification Window

2. Read the message and click **OK**.
If the message indicates a discrepancy, be sure to notify the appropriate fiscal authority. Unlike the legacy system PFOP, a discrepancy in VPFS indicates an error that needs to be corrected.

7.1.3 Transfer Patient

The Transfer Patient button will appear for any patient with a pending transfer request for users with the Lead PFC or PFC Supervisor roles. When the user clicks this button, the Transfer Patient page displays the user and institution requesting the transfer, and instructions on how to authorize or deny the transfer. See *Transferring a Patient* for more information.

7.1.4 Overriding Limits

The transaction you are posting may exceed the total balance, the available balance (the actual balance of funds available, not counting deferred amounts), or it may exceed the weekly or monthly limit placed on a restricted account.

If you do not have authorization to override these conditions, the system will inform you of this. If you do have access to override available balances or limits placed on restricted accounts, the system will warn you that the transaction exceeds a limit, and will ask you to verify that you want to proceed. If you do, the system will process the transaction, and will send an automatic email message to the appropriate group that tracks events overriding limits in VPFS. The system will also log it into the **Patient Event Log**, where you can view the entry by selecting the **Log Tab**.

The generated email message includes the transaction ID and station number for the transaction that caused the override. It also contains a link that will display a report with detailed information about the specified transaction in your browser window. If you are not currently logged into VPFS, you will be prompted to log in before the system will display the report. Be sure to log in using the station specified in the email message.

Note: The following are not menu items or options to be selected; rather, they are conditions that may be automatically generated during the course of a transaction and require an action from the user, such as a validation or a confirmation, to continue. You must be explicitly authorized to override these limits by holding the appropriate security keys.

- **Overdraw Account:** If you attempt to withdraw an amount that exceeds the total balance in the patient account, the system will display a warning message and you will be required to take personal responsibility for the transaction.
- **Override Deferral:** If you attempt to withdraw an amount that exceeds the balance available for withdrawal (i.e., the total balance minus the amount in deferred items), the system will display a warning message and you will be required to take personal responsibility for the transaction.
- **Override Weekly/Monthly Restriction:** If you attempt to override a weekly or monthly restriction placed on an account, the system will display a warning message.

7.2 Patient Tab

When you click the **Patient** tab, patient information for the current patient is displayed on the Patient page.

The screenshot displays the VPFS Patient Page interface. At the top, there are three tabs: "Show Patient Detail", "Show Information Display", and "Show Patient Card". Below these, a yellow header bar contains patient information: Name: VPFS PATIENT, FIVE; Available Balance: \$110.00; Total Balance: \$110.00; DOB: 12/29/1924; Patient Type: U; Deferred Balance: \$0.00; SSN: 000-XX-XXXX; Ward: 442 (Cheyenne Vamc); Private Source: \$0.00; Claim ID: SS; Station: 442 (Cheyenne Vamc); Gratuitous: \$110.00. Below the header is a navigation menu with tabs for "Account", "Patient", "Guardians", "Transactions", "Suspense", and "Log". The "Patient" tab is active, showing fields for Patient Status (C-Competent), Patient Type (U-Unrestricted), Patient Address (501 S BROADWAY), Address 2 (CIELO VISTA R.V. PARK), City (LOS NUEVOS), State (AL), Zip (12345), and Home Phone. There are also fields for Minimum Balance, Maximum Balance, and Indigent status. At the bottom, there is an "Income Source" table with columns for Income Source, Payee, Amount, and Frequency, and a "Station" dropdown menu set to 442 (CHEYENNE VAMC). Buttons for "Save" and "Cancel" are at the bottom right.

Figure 7-6. Patient Page

From the Patient page you can:

- View / edit patient information.

Note: Information that is shown in gray text comes from Patient Services Demographics and cannot be edited via VPFS.

- Show Patient Detail.
- Show Information Display.
- Show Patient Card.

7.2.1 View / Edit Patient Information

For certain fields, such as currency amounts, the system checks the validity of your entry. You will be required to correct any errors before saving the data or proceeding onto the next transaction.

Note: Your user role determines whether you can view and edit General and Special Remarks.

1. **Patient Status:** Select the patient status.
2. **Patient Type:** Select the patient type.

3. **Special Remarks:** Enter special remarks, if applicable. Maximum of 2000 characters. These remarks can be viewed only by individuals with user roles Basic PFC, Lead PFC, and PFC supervisor.
4. **General Remarks:** Enter general remarks, if applicable. Maximum of 2000 characters. These remarks can be viewed by individuals with any user role.
5. **Indigent:** Select the checkbox if the patient is indigent.
6. **Minimum Balance:** Enter the minimum balance.
7. **Maximum Balance:** Enter the maximum balance.
8. **Out patient / In patient:** Select the appropriate radio button.
9. **Weekly Amount:** Enter the weekly amount (Sunday to Saturday) that can be withdrawn.
10. **Monthly Amount:** Enter the monthly amount that can be withdrawn.
11. **Date Restricted:** If you selected Patient Type R – Restricted or L – Limited Restricted, you must enter the date when the account was restricted. Otherwise, leave this field blank.
12. **Physician:** If you selected Patient Type R – Restricted, or L – Limited Restricted, you must select the physician, or other healthcare provider, who placed the restriction on the account. To search for the provider, click **Select Provider**. The Select Provider page opens.

Note: When you select a provider, your changes to the patient are saved.

The following four fields work together. The information that you enter will be concatenated and inserted in the unlabeled text box when you click **Add**. This set of fields is optional; however, the Income Source, Payee, and Amount fields are required before you can click **Add**.

13. **Income Source:** Click the arrow to select the income source from the list, or type the income source.
14. **Payee:** Click the arrow to select the payee from the list, or type the payee.
15. **Amount:** Enter the amount.
16. **Frequency:** Select the frequency. Optional.
17. **Station:** Both Lead PFCs and PFC Supervisors can transfer a patient to another station. This list will only show stations that are included in the user's allowed divisions list (the DIVISION multiple) in VistA. This is to allow PFCs to move patients between stations within their division that they have access to.

Note: To transfer the patient's account to another station you must first post a withdrawal to zero out the patient's account at the current station, then assign the patient to a different station and deposit the funds at the new station. The station number cannot be changed if the patient has a pending transfer request. Additionally, text will be displayed on the screen that the patient has a transfer request pending.

18. Click **Add** to concatenate and insert the data in the set of fields into the unlabeled text box. To insert additional sets of data, repeat steps 13-17.
19. Click **Save**.
Your entries are saved and the page is refreshed.

7.2.1.1 Select Provider

To search for and select the name of the physician or other healthcare provider who set the restriction on the patient account:

1. Click the **Select Provider** button.
The Select Provider lookup window opens.

The screenshot shows the 'Select Provider' window. On the left is a dark blue sidebar with the VPFS logo and a menu containing: User (Joe Vpfs TES... Station: 636), Menu, Select Patient, Administration, Reports, Suspense, Verification, Logout, and Help. The main area has a yellow header 'Select Provider'. Below the header are search fields for 'Last Name' and 'First Name', a 'Search' button, and a 'Clear' button. A table with columns 'Last Name', 'First Name', and 'Specialization' is displayed, but it is empty. In the center of the table area, the text 'No Records Found' is displayed. At the bottom right of the window are 'Save' and 'Cancel' buttons.

Figure 7-7. Select Provider Page

2. Search for the provider by entering complete or partial information in the Last Name and / or First Name fields.
3. Click **Search**.
The list of provider names that match the search criteria you entered is displayed.

VPFS

Select Provider

Search by

Last Name▲	First Name	Specialization
VPFSprovider1	ONE	
VPFSprovider2	ONE	Clinical
VPFSprovider3	ONE	
VPFSprovider4	ONE	Psychiatric/Mental Health, Adult

Figure 7-8. Select Provider Page with Providers

- Select the provider from the list.
The Patient tab for the current patient reopens. The provider's name appears in the Physician field.

7.2.2 Show Patient Detail

To view detail for the current patient, click **Show Patient Detail** on the top menu bar. Patient detail information is stored in the VistA system and is refreshed each time you select the patient in VPFS.

The screenshot shows a window titled "Patient Detail" with a yellow header. The content area is white and contains the following fields and labels:

- Service-connected:
- Percent service-connected:
- Deceased status:
- Primary eligibility:
- Gender:
- Temp Address Start Date:
- Temp Address End Date:
- Temp Address: [text input] Location: Domestic [dropdown menu]
- Address 1: [text input]
- Address 2: [text input]
- Address 3: [text input]
- City: [text input] State: [text input]
- Zip: [text input] Suffix: [text input]
- Home Phone: [text input] Work Phone: [text input] Ext.: [text input]

A "Close" button is located at the bottom center of the window.

Figure 7-9. Patient Detail Window

7.2.3 Show Information Display

To view the Patient Funds Information Display for the current patient, click **Show Information Display** on the top menu bar. The Show Information Display window opens.

Privacy Act Information - For Official Use Only

Patient Funds Patient Account Card

Beneficiary: **VPFS PATIENT, FIVE** Claim #: **SS** I.D. #: **000-XX-XXXX** Ward: Indigent: **NO** Date of Birth: **12/29/1924** Date of Admission:

Type of Account: **UNRESTRICTED** Date of Restriction: Competency: **COMPETENT**

Patient Address: Nearest Relative: VA Guardian: Civil Guardian:

Reference	Trans #	Source	Withdrawals	Deposits	Date	Deferred	Balance	Remarks
Initial VPFS deposit from PFOP.	1876	GRAT		\$110.00	06/24/2005		\$110.00	Initial VPFS deposit from PFOP.
Ending Balance:							\$110.00	

Regional Office: **CHEYENNE VAMC** Private Source Funds in Balance: **\$0.00**

Minimum Balance: Maximum Balance:

Income Source:	Payee:	Amount:	Frequency:

Figure 7-11. Patient Funds Patient Account Card

The Patient Funds Patient Account Card displays account transaction information for the current patient. You can print this card using your browser's Print function.

7.3 Guardians Tab

When you click the **Guardians** tab, guardian information for the current patient is displayed on the Guardians page.

The screenshot displays the VPFS interface for the 'Guardians' tab. At the top, patient information is shown: Name: VPFS PATIENT, FIVE; DOB: 12/29/1924; SSN: 000-XX-XXXX; Claim ID: SS. Financial information includes Available Balance: \$110.00, Total Balance: \$110.00, Deferred Balance: \$0.00, Private Source: \$0.00, and Gratuitous: \$110.00. The patient's Ward is 442-Cheyenne Vamc. The interface features a navigation menu on the left with options like 'Select Patient', 'Administration', 'Reports', 'Suspense', 'Logout', and 'Help'. The main area is divided into two sections: 'VA Guardian' and 'Civil Guardian'. Each section includes fields for 'Date Ruled Incompetent', 'Full Name', 'Relationship', 'Address 1', 'Address 2', 'City', 'State', 'Zip', 'Suffix', and 'Home Phone'. A 'Director Payee' checkbox is present for the VA Guardian. The 'Location' dropdown for both guardians is set to 'Domestic'. 'Save' and 'Cancel' buttons are at the bottom right.

Figure 7-12. Guardians Page

Guardian information comes from Patient Services Demographics (PSD) and cannot be edited through VPFS. View only data is shown in gray text. Following are the only items that you can change in VPFS:

- **Director Payee:** Select the checkbox if the VA guardian is the director payee.
- **Title Name:** Enter the title and / or name of the VA guardian.

7.4 Transactions Tab

When you click the **Transactions** tab, transaction history for the current patient is displayed on the Transactions page.

VPFS Name: VPFS PATIENT, FIVE Available Balance: \$110.00 Total Balance: \$110.00
 DOB: 12/29/1924 Patient Type: U Deferred Balance: \$0.00
 SSN: 000-XX-XXXX Ward: Station: 442-Cheyenne Vamc Private Source: \$0.00
 Claim ID: SS Gratuitous: \$110.00

User: Joe Vpfse Station: 442

Account Patient Guardians **Transactions** Suspense Log

Deposit/Withdrawal Type From To
 All All [] [] Filter Reset

Showing 1-1 of 1 records

Trans#	Date	Info	Deferral Date	Type	Source	Deposit	Withdrawal	Running Balance
1876	06/24/2005			OTHER	Gratuitous	\$110.00		\$110.00

View transaction history for the selected patient account. Use the filter fields to filter the list. Use the options in the top bar to edit the deferral date (if you have deferral privileges), open the transaction display, export transactions to a spreadsheet, or open the master transaction display.

Figure 7-13. Transactions Page

Transactions are sorted by date, in descending order by default. If additional information about the transaction is available, click the info icon to view the information.

From the Transactions page you can perform the following tasks:

- **Edit Deferral Date:** Edit the deferral date.
- **Transaction Display:** Display the Transaction Display.
- **Export Transactions:** Export transaction detail to an Excel spreadsheet.
- **Master Transaction:** Display the Master Transaction Display report.

7.4.1 Editing a Deferral Date

Edit the deferral date if the deferral date that was entered originally is incorrect or if management determines that the deferral date is inappropriate. This function is available only to Lead PFCs or PFC Supervisors. The deferral date cannot be more than 30 days past the transaction date.

7.4.2 Showing the Transaction Display

To view the Patient Funds Transaction Display for the selected transaction, click **Transaction Display** on the top menu bar. The Patient Funds Transaction Display window opens. To print this display, use the Print function on your browser.

Privacy Act Information - For Official Use Only

Patient Funds Transaction Display

Name: **VPFS PATIENT, FIVE** SSN: **000-XX-XXXX** Claim #: **SS**

Trans #	Date	Reference	D/W	Amount	Balance	Deferred	P/G	CA/CK/OTH
Signature			Remarks					
1876	06/24/2005	Initial VPFS deposit from PFOP.	D	\$110.00	\$110.00		G	OTHER
migration				Initial VPFS deposit from PFOP.				

7.4.3 Exporting Transactions

To export the list of transactions to an Excel spreadsheet on your computer:

1. Click **Export**.
The list is displayed in a Microsoft Excel file.
2. Save the Excel file to your computer.

7.4.4 Showing the Master Transaction Display

To view the Patient Funds Master Transaction Display of all transactions for the current patient, click **Master Transaction Display** on the top menu bar. The Patient Funds Master Transaction Display window opens. To print this display, use the Print function on your browser.

Privacy Act Information - For Official Use Only

Patient Funds Master Transaction Display

Review Individual Master Transaction

Transaction ID: 1430	Patient Name: VPFSPATIENT, ONE
Patient Transaction:	
Transaction Date: 04/08/2005	Date Entered: 04/08/2005
Reference: Initial VPFS deposit from PFOP.	Dep/With: DEPOSIT
Source: PRIVATE SOURCE	Form: BALCARFWD
Amount: \$22.00	CA/CK/OTH: OTHER
Private Source: \$22.00	Gratuitous: \$0.00
Clerk: migration	Deferral Date:
Remarks: Initial VPFS deposit from PFOP.	

Figure 7-14. Patient Funds Master Transaction Display

7.5 Suspense Tab

When you click the **Suspense** tab, information about suspense items for the current patient is displayed on the Suspense page. A suspense item is a reminder of a deferred action, such as to make sure a patient's monthly check has cleared the bank before allowing a withdrawal, a reminder to pay a patient's monthly rent and utilities, or any other patient account issue to be resolved at a future date.

The screenshot shows the VPFS web application interface. At the top, there are navigation buttons: 'Add Suspense', 'Cancel This Item', 'Cancel Recurring Items', 'Cancel This Date', and 'Select'. Below these is a patient information summary for 'VPFS PATIENT, FIVE' with details like DOB, SSN, and station. The main content area is under the 'Suspense' tab, featuring a date range filter and a table. The table is currently empty, displaying 'No Records Found'. At the bottom, there is an 'Edit Suspense' form with fields for 'Item ID', 'Assigned To', 'Recurring Item', and 'Suspense Date'.

Figure 7-15. Suspense Page

From the Suspense tab you can perform the following tasks:

- Filter the list of suspense items to a specific range of dates.
- Edit an existing suspense item.
- **Add Suspense:** Enter a new suspense item.
- **Cancel This Item:** Cancel an existing suspense item.
- **Cancel Recurring Items:** Cancel all occurrences of a recurring suspense item.
- **Cancel This Date:** Cancel all suspense items on the current account for a specified date.

7.5.1 Filter the List of Suspense Items

You can filter the list of suspense items by date:

To filter the list of suspense items:

1. **From:** Enter the first date to include in the date range (MM/DD/YYYY).
2. **To:** Enter the last date to include in the date range (MM/DD/YYYY).
3. Click **Filter**.
Only the suspense items within the specified date range appear in the list.

7.5.2 Edit a Suspense Item

To edit an existing suspense item:

1. Select the suspense item from the selection table.
The Edit Suspense fields open in the bottom section of the page.

2. Edit information in the Edit Suspense fields, as needed. See sections 7.5.3 and 7.5.4 for field descriptions.
3. Click **Save**.
Your entries are saved.

7.5.3 Add a Single Suspense Item

To add a suspense item to trigger a single reminder:

1. Click **Add Suspense** in the top menu bar.
The Add Suspense fields open in the bottom section of the page.
2. Enter information in the Add Suspense fields.
 - a. **Item ID**: Enter a unique name for the suspense item.
 - b. **Assigned To**: Enter the name of the person responsible for the suspense item.
 - c. **Recurring Item**: Leave the checkbox empty.
 - d. **Suspense Date**: Enter the date for the suspense item. This date can be up to one year in the future.
3. Click **Save**.
Your entries are saved.

7.5.4 Add a Recurring Suspense Item

You can schedule recurring suspense items for a specified number of weeks or months. For example: You could schedule a recurring reminder to pay for a patient's haircut once every 6 weeks, or a recurring reminder to pay the patient's rent once every month.

To schedule a recurring suspense item to trigger multiple reminders:

1. Click **Add Suspense** in the top menu bar.
The Add Suspense fields open in the bottom section of the page.
2. Enter information in the Add Suspense fields.
 - a. **Recurring Item**: Select the checkbox.
The Recurring Item fields open.
 - b. **Description**: Enter the description for the recurring suspense item.
 - c. Complete the Recurring Item fields.
 - i. **Recurring every**: Enter the number for the frequency and select either months or weeks.
 - ii. **Starting on**: Enter the date for the first occurrence.
 - iii. **Number of Occurrences**, or **Ending by**: Enter the number of occurrences or the ending date.

Note: Suspense items will not be created for recurrences beyond one year in the future.

7.5.5 Cancel a Suspense Item

To cancel a suspense item:

1. Select the suspense item from the list.

2. Click **Cancel This Item**.
A confirmation window opens.
3. Click **OK** to confirm that you want to cancel.
The item is removed from the list.

7.5.6 Cancel a Recurring Suspense Item

To cancel all occurrences of a recurring suspense item:

1. Select any occurrence of the item.
2. Click **Cancel Recurring Items**.
A confirmation window opens.
3. Click **OK** to confirm that you want to cancel.
All occurrences of the item are removed from the list.

7.5.7 Cancel all Transactions on a Specified Date

To cancel a suspense item:

1. Select the suspense item from the list.
2. Click **Cancel This Date**.
A confirmation window opens.
3. Click **OK** to confirm that you want to cancel.
All items occurring on this date are removed from the list.

7.6 Log Tab

When you click the **Log** tab, the Log tab displays descriptions of significant events in the patient's account.

Figure 7-16. Log Page

Following are all of the possible events that may appear on the Log tab.

- Register patient
- Deactivate patient
- Activate patient
- Override deferral
- Override weekly / monthly restrictions
- Override availability / total balance
- Change patient status (competent / incompetent)
- Change patient type (restricted, etc.)

Business Process Notes:

8. Editing Dropdown Lists (Administration)

Many of the fields on VPFS pages provide dropdown lists of valid values for the user to select their entry. Except for the list of Institutions, which cannot be edited through VPFS, system administrators maintain these lists at the national level. Local Patient Funds Clerk Supervisors can make limited changes to the lists that appear at their site, such as changing the order in which items are listed, or adding items that are used by their site only.

8.1 Administration Menu

When you click **Administration** in the menu in the left panel, the Administration menu opens.

Figure 8-1. Administration Menu

This sample shows all possible Administration Menu items. The items that appear are based on the user roles assigned to the Access / Verify code pair that you used to log in to VPFS.

8.2 Working with Administration Pages

The Maintain Form Types page is typical of the administration pages that you access from the Administration menu.

Form ID	Abbrev	Title	Action Type Code	Not Editable	Sequence
10-1083		Patients or Members Accounts	BOTH	✓	1
10-1098		Debit Voucher	BOTH	✓	2
10-1126		Withdrawal of Personal Funds	BOTH	✓	3
10-2675		Consolidated Requisition for Cash Withdrawal	BOTH	✓	4
10-2696		Expenditure Schedule and Purchase Order 36x6020 PFOP	BOTH	✓	5
10-2920		Authorization and Release of Patient Funds	BOTH	✓	6
3230-1		Reference Slip	BOTH	✓	7
4-1028		Field Service Receipt - Patient Funds (Accountable)	BOTH	✓	8
4-4564		Transfer of Disbursing Authority	BOTH	✓	9
BALCARFWD		Balance Carried Forward	BOTH	✓	10
OF 1017-G		Journal Voucher	BOTH	✓	11
SF 1081		Voucher and Schedule of Withdrawals and Credits	BOTH	✓	12
10-0290		Authorization for Release of Patient Funds	BOTH	✓	13
CX		CX Document	BOTH	✓	14
DOCUMENT					
MISC					

Figure 8-2. Sample Administration Page

The following components are present on Administration pages:

- **Selection Table:** Use the selection table to select the item to edit.
 - If a checkmark appears in the Not Editable column, changes are not allowed for the item.
- **Edit Area:** Use the fields in the edit area to make the change. Any value that appears in gray text, is a value that cannot be changed.
 - **Order Number:** Select the number for the sequence for the item to appear in dropdown lists.
- **Buttons:** Use the buttons at the bottom of the page to complete your change request.
 - **Add:** Click to open the edit fields to enter values for a new item that you want added to a dropdown list.
 - **Remove:** Click to remove the selected item from a dropdown list.
 - **Return to Administration Menu:** Click to exit the page and return to the Administration menu.
 - **Save:** Click to save your changes.
 - **Cancel:** Click to cancel your changes.

8.2.1 Editing the List of Form Types

When you click **Maintain Form Types** on the Administration menu, the Maintain Form Types page displays the list of values for the dropdown list of forms.

Roles with access to this function are:

- **Patient Funds Clerk Supervisors:** Make local changes that apply to their own sites only.
- **System Administrators:** Make national changes that apply to all sites.

The screenshot displays the 'Maintain Form Types' interface. On the left is a navigation menu with options like 'Select Patient', 'Administration', 'Reports', 'Suspense', 'Verification', and 'Logout'. The main area contains a table of form types. Below the table is an 'Edit Form Type' dialog box with the following fields:

Form ID	Abbrev	Title	Action Type Code	Not Editable	Sequence
10-1083		Patients or Members Accounts	BOTH	✓	1
10-1098		Debit Voucher	BOTH	✓	2
10-1126		Withdrawal of Personal Funds	BOTH	✓	3
10-2675		Consolidated Requisition for Cash Withdrawal	BOTH	✓	4
10-2696		Expenditure Schedule and Purchase Order 36x6020 PFOP	BOTH	✓	5
10-2920		Authorization and Release of Patient Funds	BOTH	✓	6
3230-1		Reference Slip	BOTH	✓	7
4-1028		Field Service Receipt - Patient Funds (Accountable)	BOTH	✓	8
4-4564		Transfer of Disbursing Authority	BOTH	✓	9
BALCARFWD		Balance Carried Forward	BOTH	✓	10
OF 1017-G		Journal Voucher	BOTH	✓	11
SF 1081		Voucher and Schedule of Withdrawals and Credits	BOTH	✓	12
10-0290		Authorization for Release of Patient Funds	BOTH	✓	13
CX		CX Document	BOTH	✓	14
DOCUMENT			BOTH	✓	15
MISC		Miscellaneous	BOTH	✓	16

The 'Edit Form Type' dialog box shows the following fields:

- Form ID*: 10-1083
- Form Title: Patients or Members Accounts
- Type*: BOTH
- Form Abbreviation: (empty)
- Sequence: 1

Buttons at the bottom include 'Add', 'Remove', 'Return to Administration Menu', 'Save', and 'Cancel'.

Figure 8-3. Maintain Form Types page

These fields are not editable. You can, however, change the sequence in which the item will appear in dropdown lists by changing the **Order Number**.

8.2.2 Editing the List of Payee Types

When you click **Maintain Payee Types** on the Administration menu, the Maintain Payee Types page displays the list of values for the dropdown list of payee types.

Roles with access to this function are:

- **Patient Funds Clerk Supervisors:** Add local forms to the list. Edit or remove any forms that you add. Set the order in which forms appear in lists at your site.
- **System Administrators:** Add, edit, and remove forms at the national level.

VPFS

Maintain Payee Types

Payee Type Code	Description	Not Editable	Sequence
P	Patient	✓	1
V	VA Chief Officer	✓	2
G	Guardian	✓	3
C	Conservator	✓	4
H	Hospital Director	✓	5
N	Veteran	✓	6

Edit Payee Type

Payee Type Code:

Description:

Sequence:

User: Joe Vpfs TES... Station: 636

Menu: Select Patient, Administration, Reports, Suspense, Verification, Logout

Help: Supervisors: Add local payee types to the list. Edit or remove any payee types that you add. Set the order in which payee types appear in lists at your site. System Administrators: Add, edit, and remove payee types at the national level.

Figure 8-4. Maintain Payee Types Page

8.2.3 Editing the List of Remarks

When you click **Maintain Remarks** on the Administration menu, the Maintain Remarks page displays the list of values for the dropdown list of remarks.

Roles with access to this function are:

- **Patient Funds Clerk Supervisors:** Add local remarks to the list. Edit or remove any remarks that you add. Set the order in which remarks appear in lists at your site.
- **System Administrators:** Add, edit, and remove remarks at the national level.

The screenshot displays the 'Maintain Remarks' page in the VPFS system. On the left is a navigation menu with options like 'Select Patient', 'Administration', 'Reports', 'Suspense', 'Verification', 'Logout', and 'Help'. The main area contains a table of remarks and an 'Edit Remark' form.

Remark Code	Description	Not Editable	Sequence
ADJ	Adjustment to Previous Entry	✓	1
CC	Cancellation	✓	2
CA	Cash Withdrawal, General Use	✓	3
CB	Coupon Books	✓	4
CL	Clothing	✓	5
I	Incidentals	✓	6
SE	Special Expenditures	✓	7
SD	Specific Donation	✓	8
NBC	Non Bed Care	✓	9
VAP	VA Pension	✓	10
VAC	VA Compensation	✓	11
SS	Social Security	✓	12
GE	General Use	✓	13
D	Daily Cash	✓	14
W	Weekend Cash	✓	15
DH	Daily & Holiday Cash	✓	16
IQ	Incidentals - Quarters	✓	17
WH	Weekend & Holiday Cash	✓	18

The 'Edit Remark' form below the table has the following fields:

- Remark Code:
- Description:
- Sequence:

At the bottom of the page are buttons for 'Add', 'Remove', 'Return to Administration Menu', 'Save', and 'Cancel'.

Figure 8-5. Maintain Remarks Page

These fields are not editable. You can, however, change the sequence in which the item will appear in dropdown lists by changing the **Order Number**.

8.2.4 Editing the List of Income Source Types

When you click **Maintain Income Source Types** on the Administration menu, the Maintain Income Source Types page displays the list of values for the dropdown list of income source types.

Role with access to this function:

- **Patient Funds Clerk Supervisors:** Add local income source types to the list. Edit or remove any income source types that you add. Set the order in which income source types appear in lists at your site.
- **System Administrators:** Add, edit, and remove income source types at the national level.

The screenshot shows the 'Maintain Income Source Types' page. On the left is a navigation menu with options like 'Select Patient', 'Administration', 'Reports', 'Suspense', 'Verification', and 'Logout'. The main content area has a table with the following data:

Income Source Type Code	Description	Not Editable	Sequence
G	Guardian	✓	1
I	Institutional Award	✓	2
O	Other Asset	✓	3
C	VA Comp	✓	4
A	Apportionee	✓	5
P	VA Pens	✓	6
S	Soc Sec	✓	7
X	SSI	✓	8

Below the table is an 'Edit Income Source Type' form with the following fields:

- Income Source Type Code:
- Description:
- Sequence:

At the bottom of the page are buttons for 'Add', 'Remove', 'Return to Administration Menu', 'Save', and 'Cancel'.

Figure 8-6. Maintain Income Source Types Page

8.2.5 Editing the List of Reference Types

When you click **Maintain Reference Types** on the Administration menu, the Maintain Reference Types page displays the list of values for the dropdown list of references used for posting transactions.

Roles with access to this function are:

- **Patient Funds Clerk Supervisors:** Add local reference types to the list. Edit or remove any reference types that you add. Set the order in which reference types appear in lists at your site.
- **System Administrators:** Add, edit, and remove reference types at the national level.

The screenshot displays the 'Maintain Reference Types' interface. On the left is a navigation menu with options like 'Select Patient', 'Administration', 'Reports', 'Suspense', 'Verification', and 'Logout'. The main content area features a table with the following data:

Reference Type Text	Description	Not Editable	Sequence
ACP	ACP	✓	1
PFO	PFO	✓	2

Below the table is an 'Edit Reference Type' form with the following fields:

- Reference Type Text:
- Description:
- Sequence:

At the bottom of the page are buttons for 'Add', 'Remove', 'Return to Administration Menu', 'Save', and 'Cancel'.

Figure 8-7. Maintain Reference Types Page

These fields are not editable. You can, however, change the sequence in which the item will appear in dropdown lists by changing the **Order Number**.

8.2.6 Editing the List of Institutions

When you click **Maintain Institutions** on the Administration menu, the Maintain Institutions page displays the list of values for the dropdown list of institutions. The list of institutions is supplied by the Department of Veteran Affairs (VA) and cannot be changed through VPFS. The only fields on this page that can be changed are e-mail fields.

Roles with access to this function are:

- **Patient Funds Clerk Supervisors:** Select your institution and edit the list of recipients and the text for email notifications of overrides, deferral date changes, and overdraws at your site. Use SMTP format for email addresses.

Note: Multiple email addresses can be entered in the Email Lists fields by separating each address with a comma (“,”). Be sure to validate each address as VPFS cannot notify you in the case where a message is undeliverable.

Station Code	Institution Name	State	Type	VISN
442	CHEYENNE VAMC	WY	M&ROC	VISN 19
4429AA	CHEYENNE NHC	WY	NHC	VISN 19
442DT	SCOTTSLUFF STNB	NE	STNB	VISN 19
442GB	SIDNEY CBOC	NE	CBOC	VISN 19
442GC	FORT COLLINS CBOC	CO	CBOC	VISN 19
442GD	GREELEY CBOC	CO	CBOC	VISN 19

Edit Institution				
Station Code	Institution Name			
442	CHEYENNE VAMC			
VISN	State	Type	Division	
VISN 19	WY	M&ROC	VISN 19	
Deferral		Restriction	Overdraw	
Email Lists				
Email Message				

Figure 8-8. Maintain Institutions Page

8.2.7 Editing the List of Patient Types

When you click **Maintain Patient Types** on the Administration menu, the Maintain Patient Types page displays the list of values for the dropdown list of patient types.

Role with access to this function:

- **System Administrators:** Add, edit, and remove patient types.

The screenshot displays the 'Maintain Patient Types' page in the VPFS application. The page features a navigation menu on the left with options like 'User', 'Menu', 'Administration', 'Reports', 'Suspense', 'Verification', 'Logout', and 'Help'. The main content area contains a table with the following data:

Patient Type Code	Description	Not Editable	Sequence
R	RESTRICTED	✓	1
L	LIMITED UNRESTRICTED	✓	2
U	UNRESTRICTED		3
X	UNKNOWN		4

Below the table is an 'Edit Patient Type' form with the following fields:

- Patient Type Code:
- Description:
- Sequence:

At the bottom of the page, there are buttons for 'Add', 'Remove', 'Return to Administration Menu', 'Save', and 'Cancel'.

Figure 8-9. Maintain Patient Types Page

8.2.8 Editing the List of Award Frequencies

When you click **Maintain Award Frequencies** on the Administration menu, the Maintain Award Frequencies page displays the list of values for the dropdown list of award frequency.

Role with access to this function:

- **System Administrators:** Add, edit, and remove award frequencies at the national level.

The screenshot displays the 'Maintain Award Frequencies' page in the VPFS application. The page has a dark blue header with the VPFS logo and a yellow title bar. A left sidebar contains navigation options: User (Joe Vpfs TES..., Station: 636), Menu (Select Patient, Administration, Reports, Suspense, Verification, Logout), and Help (Supervisors: Set the order in which award frequencies appear in lists at your site. System Administrators: Add, edit, and remove award frequencies at the national level.).

The main content area features a table with the following data:

Frequency Code	Description	Not Editable	Sequence
Q	TEST		1
D	DAILY		2
W	WEEKLY		3
M	MONTHLY		4
Y	YEARLY		5
X	UNKNOWN		6
V	VARIABLE		7
O	OTHER		8

Below the table is an 'Edit Award Frequency' form with the following fields:

- Frequency Code:
- Description:
- Sequence:

At the bottom of the page are five buttons: Add, Remove, Return to Administration Menu, Save, and Cancel.

Figure 8-10. Maintain Award Frequencies Page

8.2.9 Editing the List of Patient Statuses

When you click **Maintain Patient Statuses** on the Administration menu, the Maintain Patient Statuses page displays the list of values for the dropdown list of patient status types.

Role with access to this function:

- **System Administrators:** Make national changes that apply to all sites.

VPFS Maintain Patient Statuses

Patient Status Code	Description	Not Editable	Sequence
A	ADJUDGED INCOMPETENT	✓	1
R	RATED INCOMPETENT	✓	2
C	COMPETENT	✓	3
N	NOT RATED		4
X	UNKNOWN		5
O	OTHER		6

Edit Patient Status

Patient Status Code:

Description: Sequence:

Buttons: Add, Remove, Return to Administration Menu, Save, Cancel

Supervisors: Set the order in which patient statuses appear in lists at your site. **System Administrators:** Add, edit, and remove patient statuses at the national level.

Figure 8-11. Maintain Patient Statuses

8.2.10 Editing the List of Help Text

When you click **Maintain Help Text** on the Administration menu, the Maintain Help Text page displays the help text that appears in the left panel of each page.

Role with access to this function:

- **System Administrators:** Add, edit, and remove the page level and field level help text that is displayed in the left margin. Click the arrow to the left of a page name to open the list of fields on the page and edit field level help text.

The blue editing area is approximately the same size as the area where the help text will be displayed in the left panel. The help text areas are not scrollable, so be aware how much text you enter or some of it may not be visible. The help text for each page or field can be a maximum of 500 characters.

Tip: To open the list of fields on a page and edit field level help text, click the arrow to the left of the page name.

Page / Field Name	Description
DisplayAdminMenu	Page Text
MaintainFormItem	Page Text
MaintainFrequency	Page Text
MaintainIncomeSourceType	Page Text
MaintainInstitution	Page Text
MaintainMarginText	Page Text
MaintainPatientStatus	Page Text
MaintainPatientType	Page help text
MaintainPayeeType	Page Text
MaintainPaymentType	Page Text
MaintainReferenceType	Page Text
MaintainRemark	Page Text
MaintainSystemParameter	Page help text
MaintainUserAccount	Page help text
SelectSuspense	Page Text
VerifyTransaction	Page Text
account	Page Text
guardian	Page Text
introVPFS	Page Text
log	Page Text
patient	Patient Info Page Text
postTransaction	Page Text
prereport	Page Text
registerPatient	Page Text
selectPatient	Page Text

Edit Page Level Help Text

Help

Edit the items that appear in dropdown lists and combo boxes on VPFS pages. Supervisors can add local items to certain lists and can set the order in which items appear in the list. Changes to national items are made by system administrators at the national level.

Return to Administration Menu Save Cancel

Figure 8-12. Maintain Help Text Page

8.2.11 Editing the List of Payment Types

When you click **Maintain Payment Types** on the Administration menu, the Maintain Payment Types page displays the list of values for the dropdown list of payment types.

Role with access to this function:

- **System Administrators:** Add, edit, and remove payment types at the national level.

The screenshot shows the 'Maintain Payment Types' page in the VPFS system. The page has a dark blue sidebar with the VPFS logo and navigation options: User (Joe Vpfs TES..., Station: 636), Menu (Select Patient, Administration, Reports, Suspense, Verification, Logout), and Help (Supervisors, System Administrators). The main content area has a yellow header 'Maintain Payment Types' and a table with the following data:

Payment Type Code	Description	Not Editable	Sequence
1	CASH	✓	1
2	CHECK	✓	2
3	OTHER	✓	3
4	MONEY ORDER		4

Below the table is an 'Edit Payment Type' form with the following fields:

- Payment Type Code:
- Description:
- Sequence: (dropdown menu)

At the bottom of the page are buttons for 'Add', 'Remove', 'Return to Administration Menu', 'Save', and 'Cancel'.

Figure 8-13. Maintain Payment Types Page

8.2.12 Editing System Parameters

When you click **Maintain System Parameters** on the Administration menu, the Maintain System Parameters page displays the list of system parameters.

Important: Changing system parameter values could have a negative impact on VPFS functionality. Make sure that you understand the potential results before you make any changes.

Role with access to this function:

- **System Administrators:** Add, edit, and remove system parameters at the national level.

The screenshot displays the 'Maintain System Parameters' interface. On the left is a navigation menu with options like 'User', 'Menu', 'Administration', 'Logout', and 'Help'. The main content area features a table of parameters:

Parameter Code▲	Parameter Text
APPLICATION_PROXY_USER	VPFS,APPLICATION PROXY
DB_VERSION	1.0.3.016
EMAIL_ENABLED	true
PATIENTUPDATE_SCHEDULE_TIME	1:00 am
PRODUCTION_MODE	true
SMTP_SERVER	smtp.va.gov
VISTALINK_ACTIVE	true

Below the table is an 'Edit System Parameter' section with two input fields: 'Parameter Code' (containing 'APPLICATION_PROXY_USER') and 'Parameter Text' (containing 'VPFS,APPLICATION PROXY'). At the bottom right are 'Return to Administration Menu', 'Save', and 'Cancel' buttons.

Figure 8-14. Maintain System Parameters Page

8.2.13 Editing User Account

Roles with access to this function:

- **All PFC users (Basic, Lead, Super):** Change their personal e-signature code.

To access the Maintain User Account page to edit your user account:

- If you are a Basic or Lead PFC, click **Administration** in the left panel.
- If you are a PFC Super, click **Administration** in the left panel, then click **Maintain User Account** from the Administration menu.

VPFS Maintain User Account

User
Joe Vpfs TES...
Station: 636

Menu

- Select Patient
- Administration
- Reports
- Suspense
- Verification
- Logout

Help

Enter and / or change the personal electronic signature that you use when confirming transactions in VPFS. This signature carries the same legal responsibilities as a written signature. Do not share your electronic signature with anyone.

To change your existing Electronic Signature Code, enter your existing signature code, enter your new one (and a confirmation), then select Save to set it

Current Electronic Signature Code

New Electronic Signature Code

Confirm Electronic Signature Code

[Return to Administration Menu](#) [Save](#) [Cancel](#)

Figure 8-15. Maintain User Account Page

Business Process Notes:

9. Viewing / Printing Reports

To access VPFS reports, click **Reports** in the left panel. The Run Reports page opens. For samples of the reports available from this page, see [Appendix F](#).

Figure 9-1. Run Reports Page

From this page, you can perform the following tasks:

- Run a report.
- Print a report.
- Export a report to an Excel spreadsheet.

9.1 Run a Report

To run a report:

1. Select the report type from the Select Report dropdown list. Filter fields that are available for the report you selected appear. A notation appears indicating the orientation to set in your browser, portrait or landscape, if you decide to print the report.
2. Use the filter fields to customize the report. Following are descriptions of all possible filter fields. Only certain filter fields appear for each report type.
 - **Select Institutions(s):** Select the institution to include in the report, or leave All.
 - **Exclude zero balance accounts:** Select the checkbox to exclude accounts with a balance of zero.
 - **Begin Date / End Date:** Enter the start and end dates for the data range of the data to include in the report.
 - **Days Inactive:** Enter the maximum number of days that accounts can be inactive and be included in the report, or leave the default of 180 days.

3. Click **OK**.

The requested report appears in a separate window. If no data is available, the statement No Data Available appears.

Note: If popup windows are blocked on your computer, press and hold **Ctrl** while you click **OK**.

9.2 Print a Report

To print the displayed report:

1. Use your browser's Print function to set the orientation to portrait or landscape, based on the notation on the Run Reports page for the report you are printing.
2. Once you have set the appropriate orientation for the report, use your browser's print function to print it. The example below lists the procedure you would use with Internet Explorer and most HP printers. Your procedure may differ depending on the browser and printer you are using.

Example:

1. Select **File > Print...**
2. Click **Preferences**.
3. Select the **Basics** tab.
4. Select the appropriate orientation radio button.
5. Click **Print**.

9.3 Export a Report

To export the selected report to an Excel spreadsheet on your computer:

1. Click **Export**.
The File download window opens

Note: If popup windows are blocked on your computer, press and hold **Ctrl** while you click **Export**.

Figure 9-2. File Download Window

2. Save the report as an Excel file to your computer.

Business Process Notes:

10. Selecting Suspense Items

The Suspense menu option in the left panel allows you to select suspense items for all patient accounts at your site (or at multiple sites for multi-site institutions). A suspense item is a reminder of a deferred action, such as to make sure a patient's monthly check has cleared the bank before allowing a withdrawal, a reminder to pay a patient's monthly rent and utilities, or any other patient account issue to be resolved at in the future.

For more information about working with suspense items, see section 7.5.

To select suspense items for patients at the site or sites to which you have access:

1. Click **Suspense** in the left panel.

The Select Suspense page displays the list of suspense items on patient records at your site(s).

The screenshot shows the 'Select Suspense' page with the following data in the table:

Suspense Date	Patient Name	Ward	Assigned To	Item ID	Description	
09/20/2005	AAAAVPFS, PATIENTFIVE		JOE VPFS	HAIRCUT	\$10 for haircut	✓
08/09/2005	AAAAVPFS, PATIENTFIVE		JOE VPFS	HAIRCUT	\$10 for haircut	✓
06/28/2005	AAAAVPFS, PATIENTFIVE		JOE VPFS	HAIRCUT	\$10 for haircut	✓

Figure 10-1. Select Suspense Page

From the Select Suspense page you can perform the following tasks:

- Filter the list of suspense items to a specific range of dates.
- **Cancel Suspense:** Cancel an existing suspense item.
- **View Selected Suspense:** Open the Suspense tab for a suspense item.
- **Cancel Recurring Items:** Cancel all occurrences of a recurring suspense item.

Appendix A. 508 Standards

This appendix describes the approach used by the VPFS team to ensure that the VPFS application complies with 508 requirements to provide individuals with visual impairment equivalent access to the application web pages. The paragraphs that are quoted in this appendix come from *Electronic and Information Technology Accessibility Standards Final Rule (Federal Register 21 December 2000, 36 CFR Part 1194)*.

508 Standards

Paragraph (a)

“A text equivalent for every non-text element shall be provided (e.g., via “alt” “longdesc” or in element content).”

This requirement is met in VPFS mostly through the design of the framework used by individual pages. Alternate text was added to all graphical buttons, identifying the object, its state (e.g., whether disabled or not), and what it does, in a clear and concise manner. Images that serve as graphic elements or placeholders that do not convey any meaning, do not need to be given alternate text. However, testing programs (such as Bobby) that look for section 508 compliance may flag such images as problems when they are not problems. To avoid this, we added blank alternate tags to these images.

Paragraph (b)

“Equivalent alternative for any multimedia presentation shall be synchronized with the presentation.”

No multimedia presentations will be used.

Paragraph (c)

“Web pages shall be designed so that all information conveyed with color is also available without color, for example form context or markup.”

The tabs at the top of each page and the buttons on each page convey information by their color. For instance, the current tab may be highlighted in blue and a button that is disabled may appear gray.

In order to be compliant with this paragraph, text was added to explain the state of a button. In the case of a tab, the alternate text for the tab would say, “Currently in the X section” or alternate text for a button might identify its state.

Paragraph (d)

“Documents shall be organized so they are readable without requiring an associated style sheet.”

Style sheets are used to display the text in a particular style, color and font size. This can present a problem if the style sheet does not allow the user to increase or decrease the font size. A separate style sheet is provided for the text only version of the application, which specifies the font sizes in relative measurements. Using relative measurements allows the fonts to change based on the user’s preferences.

Paragraph (e)

“Redundant text links shall be provided for each active region of a server side image map.”

Server side image maps will not be used.

Paragraph (f)

“Client-side image maps shall be provided instead of server-side image maps except where the regions cannot be defined with an available geometric shape.”

Client side image maps will not be used.

Paragraph (g)

“Row and column headers shall be identified for data tables.”

The application uses tables for both page formatting and data presentation. For the tables that present data, row and column headers are clearly identified for screen reader accessibility.

Paragraph (h)

“Markup shall be used to associate data cells and header cells for data tables that have two or more logical levels of row or column headers.”

Text is provided to distinguish between data and header cell contents, and to associate content with the appropriate headers.

Paragraph (i)

“Frames shall be titled with text that facilitates frame identification and navigation.”

Frames technology will not be used.

Paragraph (j)

“Pages shall be designed to avoid causing the screen to flicker with frequency greater than 2 Hz and lower than 55 Hz.”

Screen flicker is kept to a minimum and falls within the accepted range.

Paragraph (k)

“A text-only page, with equivalent information or functionality, shall be provided to make a Web site comply with the provisions of this part, when compliance cannot be accomplished in any other way. The content of the text-only page shall be updated whenever the primary page changes.”

After exploring the options to ensure that VPFS is in compliance with 508 the emerging consensus was to create an alternative text only view of the site, as part of the same application. The rationale for this step is as follows:

- A text only view allows us to change the order in which information is displayed. For users using assistive technologies this would make the content and navigation much clearer and easier to understand.
 - Many critical elements of the site may not be easily modified to create a “one site fits all” solution. The help text and index most notably are significant barriers to assistive technology.
 - Creating a text only view gives all visitors the option of using a simplified version of the site. This is advantageous for users who have a slow Internet connection or are using other devices to access the Web, such as palmtop computers.
 - The implementation of this text only view can be added to the existing application without resorting to creating a completely separate independent application. Designing key framework elements appropriately can result in the complete conversion of the output as it is rendered. This method has many advantages.
 - The maintenance of two different sites is not necessary. Most site elements can be reused.
 - Users of the text only and graphical views of the application will always have the same content. This eliminates the chance that the text only view would not be updated as frequently as the graphical site. Changes to one also take place in the other.
-

Paragraph (l)

“When pages utilize scripting languages to display content, or to create interface elements the information provided by the script shall be identified with functional text that can be read by assistive technology.”

The site uses scripting extensively for form validation and navigation. Most of this scripting does not write content to the browser and does not affect content. However, several issues remain:

- The margin text that runs in the left panel of the page uses a script to update the content of that area depending on what field the user’s cursor is currently in. This updated information is not available to a user of an assistive technology. To address this problem, VPFS displays the margin text for the user in a dialog box if the user presses a keyboard shortcut.
 - Another issue associated with scripting and accessibility concerns the way buttons work. The user takes an action by clicking on a button, which in turn triggers a script to run and execute a particular action. If the user cannot use the mouse to click on the button, the action cannot take place. To address this problem, buttons are programmed to trigger actions if the user hits a key on the keyboard while focus is on a button.
-

Paragraph (m)

“When a Web page requires that an applet, plug-in or other application be present on the client system to interpret page content, the page must provide a link to a plug-in or applet that complies with §1194.21(a) through (l).”

The site will not require any applet or plug-in to display site content.

Paragraph (n)

“When electronic forms are designed to be completed on-line, the form shall allow people using assistive technology to access the information, field elements, and functionality required for completion and submission of the form, including all direction and cues.”

All form fields identify their content to the screen reader. In addition, the forms are designed in such a way as to maximize usability in terms of direct access to information, field elements, and functionality (equivalent to that of the graphical view), including directions, context-sensitive help, etc.

Paragraph (o)

“A method shall be provided that permits users to skip repetitive navigation links.”

VPFS navigational links may appear in the left margin as well as across the page top and bottom.

To address this issue, links were added to the top of the page taking the user to the main areas within the page. One link goes to the main content. Another links to the navigational elements.

In addition to the accessibility links, the text only view of the site reorganizes the content of the page. Repetitive links and content fall to the bottom of the screen, while the main content of the page remains near the top. Also keyboard shortcuts were added to make jumping between sections of the page easier.

Paragraph (p)

“When a timed response is required, the user shall be alerted and given sufficient time to indicate more time is required.”

The site does not have a timed response per prompt. However, in compliance with security requirements, the site has a timeout so that if the user does not take an appropriate action in the form within a given amount of time the session is terminated. The site gives warnings that this is going to take place, which gives a user ample opportunity to take the appropriate action to keep the session from timing out. The users cannot change the time set for the timeout, as this is determined by VHA security policy. However, by acting on the timeout warnings, the user can extend/reset the 20-minute timeout period.

Assistive Technology

There are many products available to assist persons with disabilities, such as speech or refreshable Braille screen readers, programs that can enlarge portions of the screen, or hardware alternatives to keyboards and mice. It is beyond the scope of this document to reference all the different assistive technologies that are available and how VPFS would work with each. Below are the major categories of assistive devices and what will be done in VPFS to support each.

- **Screen readers:** Alternate text will be given to all visual information, including graphical buttons and form controls. A text only view of VPFS that is optimized for use with a screen reader will be available for anyone to use.
- **Screen magnification and text enlargement:** The text only view will allow the text to be increased to any size that is comfortable to the user. The graphical view will also be resizable to accommodate different screen sizes and resolutions.
- **Alternative input devices:** All elements will be designed to allow manipulation without the need for a pointing device. In addition keyboard shortcuts will be provided to make navigation inside a page easier.

Assuming the assistive technologies are following industry standards, VPFS will work with assistive technologies.

Appendix B. Glossary

The terms and definitions in this glossary are taken from the *Patient Funds (Integrated System) Technical Manual for Site Manager*, Version 3.0, February 1989, with some additions.

- Fiduciary** A legal entity or individual who is appointed by a court of competent jurisdiction or by the administrator and who receives VA benefits reserved for the eligible person's use and advantage.
- Gratuitous Funds** With the exception of insurance, all funds that are derived from VA benefits and that are deposited in the account of a VA patient rated as Incompetent. Although the VA cannot purchase U.S. savings bonds with gratuitous funds, the patient or the patient's representative can. When these bonds are redeemed, the proceeds (principal) are considered gratuitous funds
- Guardian** A person or corporation who, following the decree of a court of competent jurisdiction, protects the person or property, or both, of a minor or mentally incompetent VA beneficiary.
- Incompetent** VA or court decreed classification assigned to patients who, because of mental or physical incapacity, are unable to manage their own affairs.
- Institutional Award** An award of disability compensation, pension, or emergency officers' retirement pay to the Director of a VA healthcare facility, or to another Federal, State, or private contract facility, on behalf of a veteran rated incompetent by the VA, or adjudged incompetent by court decree, or rated incompetent by both.
- Nongratuitous Funds** All funds in patients' accounts except those described as gratuitous. Interest on U.S. savings bonds purchased from gratuitous funds is also considered nongratuitous.
- Patients** Individuals receiving hospitalization, nursing home care, and domiciliary care under VA auspices. Also individuals whose funds are managed by the VA following their release from authorized medical care.
- PFOP** Personal Funds of Patients: The integrated computer system used by Veterans Health Administration to manage the patient funds at VA healthcare facilities. This integrated system is being reengineered to the centralized system VPFS.

- Restricted Accounts** Patient accounts managed by the facility Director, who serves as trustee. Deposited in this type of account are personal funds that belong to the following types of patients:
- All patients adjudged incompetent by a court.
 - All patients whom the VA rates as Incompetent or whom the Director considers incapable of administering their funds
 - For purposes of administration, psychiatric patients whose funds should be controlled because of their ward assignment or because an in-competency rating is pending. For temporary periods, Directors may designate certain “restricted” accounts as “unrestricted” and may authorize the patient concerned to use the account, within prudent limits, as an unrestricted account if such use will aid the patient’s therapeutic progress or will help to determine whether the patient has the ability to handle the funds.
- Review Panel** Three-member board that determines patient’s competency and reviews appeals about patient competency. Panel includes:
- The Director (except where the Director appoints a team to determine the patient’s competency) or Assistant Director
 - The Chief of Staff
 - A mental health professional
- Members of the treatment team for the patient being evaluated are prohibited from serving on the review panel.
- Status**
- Account Status: active, inactive
 - Patient Status: incompetent, indigent, deceased
- Unrestricted Accounts** Accounts of patients capable of handling personal funds that are deposited for safekeeping: such accounts are not subject to the trusteeship of the Director; the funds in such accounts are available for return to the patients on demand.
- VPFS** Veterans Personal Finance System: The HealthVet Vista centralized version of the mini-banking system used by the Veterans Health Administration (VHA) to manage the accounts of patients in the VHA hospital system. Replace PFOP.

Appendix C. Acronyms and Abbreviations

TERM	DEFINITION
CFR	Code of Federal Regulations
CI	Configuration Item
E-signature	Electronic Signature
IE	Internet Explorer
IIG	Impact Innovations Group
IPF	Integrated Patient Funds
LLC	Limited Liability Corporation
KAAJEE	Kernel Authentication and Authorization for J2EE
M, MUMPS	Massachusetts Universal Multi Programming System
OI	Office of Information
OID	Oracle Internet Directory
PDF	Adobe file (*.pdf format)
PFC	Patient Funds Clerk
PFOP	Personal Funds of Patients
PSD	Patient Service Demographics
PSL	Patient Service Lookup
QA	Quality Assurance
QCI	Quality Control Inspector
SD&D	System Design & Development
SDD	System Design Document
SSL	Secure Socket Layer
SOW	Statement of Work
SQA	Software Quality Assurance
SSN	Social Security Number
TBD	To Be Determined
VA	Department of Veterans Affairs
VHA	Veterans Health Administration
VistA	Veterans Information Systems Technology Architecture
VPFS	Veterans Personal Finance System

Appendix D. Frequently Asked Questions

QUESTION	ANSWER
What is the purpose of VPFS?	VPFS is the current mini-banking system used by the VHA to manage the accounts of VHA patients in the VHA hospital system.
What is the history of VPFS?	VPFS is the reengineered version of PFOP. VPFS looks different from PFOP because it is a web-based Windows application; however, its design and functionality are modeled after PFOP.
Who will be using VPFS?	Official users, patient funds clerks, systems and security administrators, and Fiscal management.
How does VPFS work?	You will be able to perform all of the functions in VPFS that you are used to in PFOP, with the exception of a few functions that are no longer needed due to new built-in security controls.
How can I access VPFS	In order to use the VFPS application, you will need access to the VHA Intranet via Internet Explorer (IE) versions 6 SP1, 6, or 5.5 SP2; or via Netscape version 7.1, 7.02 or 7.01.
How is information kept secure?	In addition to the standard 128-bit encrypted security (SSL) available through IE and Netscape, all authorized users are required to maintain a password and e-signature code. Without the proper authorization, password, and e-signature, no one can access VPFS.
Will my e-signature be the same as the password?	No. Because the e-signature is a secondary level of security, it is important that it be different than your password.
What if I don't know how to use Windows?	There are many Windows tutorials available, commercially and free on the Internet, to introduce you to the operating system.

QUESTION	ANSWER
What if I'm disabled and can't read the screen?	<p>You can use the "text-only" option (on the Intro page), which will display all of the page contents in text form, and you can use an assistive screen reader with this version.</p> <p>In general, the requirement of 508 compliance is that the disabled user (visually disabled or otherwise) should have an experience with the application that is functionally equivalent to that of the non-disabled user. This means that, for each element of the graphics-based presentation, there is a text-based equivalent that can be read by the user or by an assistive device. Further, it is important to make the text-based pages as usable as those of the graphics-based pages, e.g., by providing ways for the user to navigate directly to desired locations. The VPFS approach to 508 compliance is based on a design whereby the user specifies a preference for the text or the graphics version; for each page, the application then determines which version is to be rendered to the browser. This way there is only one Website, and an equivalent experience is ensured.</p>
Can I bookmark the system pages?	You can bookmark the introduction page, but you must go through the logon process each time you access the system.

Appendix E. VPFS User Roles and Functions

The following breakout itemizes all the functions in the VPFS System.

Select Patient

- Search and Filter
- View All Patients (per Institution)
- Select Patient, go to Account page for patient record
- Register Patient
- Verify Balances
- Post Multiple Transactions

Account

- View Account Balance
- Post Transaction
 - Override Restriction
 - Override Deferral Date
- Verify Balance
- Transfer Patient

Patient

- Edit Patient Information
 - Edit Special Remarks
- View Patient Information
 - View Special Remarks

Guardian

- Add/Edit Guardian Information
- View Guardian Information

Transactions

- Search and Filter
- View Transaction History
- Edit Deferral Date

Suspense

- Add Item
- Cancel Item
- Cancel Items for Date
- Review Suspense Items per Patient (Select Suspense)

Log

- View Patient Log

Administration

- Perform Maintenance
 - Award Frequency
 - Forms (national list)

- Forms (site-specific list)
- Patient Status
- Patient Type
- Payment Type
- Payee Type (national list)
- Payee Type (site-specific list)
- Income Source Type (national list)
- Income Source Type (site-specific list)
- Remarks (national list)
- Remarks (site-specific list)
- Margin/Page Help
- Reference Type (national list)
- Reference Type (site-specific list)
- Institution (**Note:** PFC Super can only view/edit their own institutions)
- Maintain System Parameters
- Maintain User Account

Reports

- Patient Card Output Options
 - Print Selected Cards
 - Print All Cards
 - Transaction Display
 - Information Display
 - Master Transaction Review
- Standard Reports
 - Activity Audit Listing
 - Dormant Account Listing
 - Deceased Patient with a Balance
 - Discharged Patient with a Balance
 - Inactive Withdrawal Listing
 - Indigent Patient Listing
 - Overdue Restriction Search
 - Patient Summary Report
 - Min and Max Restrictions
 - Patient Listing
 - Account Balances
 - Transaction Listing
 - Fiscal Audit Report
 - Fiscal Transaction Summary Report
 - Date Variance Report
 - Negative Balance Report
 - Productivity Report

Select Suspend

- Search and Filter
- View Suspend Records across Patients
- Select Suspend Item, go to Suspend page for patient record
- Cancel Suspend Item

Logout

Basic Official User

The Basic Official User is a user who requires access to patient records, but does not need privileges to post transactions. Most similar to the existing PFOP Ward Clerk, this user only needs to review patient data.

Basic Official Users have read-only access to the following selected pages of VPFS.

Select Patient

- Search and Filter
- View All Patients (per Institution)
- Select Patient, go to Account page for patient record

Account

- View Account Balance

Patient

- View Patient Information

Guardian

- View Guardian Information

Logout

Basic Patient Funds Clerk

The Basic Patient Funds Clerk (PFC) requires access to patient records to post transactions and print reports. Basic PFCs have the ability to view all of the following pages in the Patient Account module, and to edit most information (as in PFOP).

Select Patient

- Search and Filter
- View All Patients (per Institution)
- Select Patient, go to Account page for patient record
- Register Patient
- Post Multiple Transactions

Account

- View Account Balance
- Post Transaction

Patient

- Edit Patient Information
 - Edit Special Remarks
- View Patient Information
 - View Special Remarks

Guardian

- Add/Edit Guardian Information
- View Guardian Information

Transactions

- Search and Filter
- View Transaction History

Suspense

- Add Item
- Cancel Item
- Cancel Items for Date
- Review Suspense Items per Patient (Select Suspense)

Log

- View Patient Log

Administration

- Maintain User Account

Reports

- Patient Card Output Options
 - Print Selected Cards
 - Print All Cards
 - Transaction Display
 - Information Display
 - Master Transaction Review
- Standard Reports
 - Activity Audit Listing
 - Dormant Account Listing
 - Deceased Patient with a Balance
 - Discharged Patient with a Balance
 - Inactive Withdrawal Listing
 - Indigent Patient Listing
 - Overdue Restriction Search
 - Patient Summary Report
 - Min and Max Restrictions
 - Patient Listing
 - Account Balances
 - Transaction Listing
 - Fiscal Audit Report
 - Fiscal Transaction Summary Report
 - Date Variance Report
- Select Suspense
- Search and Filter
- View Suspense Records across Patients
- Select Suspense Item, go to Suspense page for patient record
- Cancel Suspense Item
- Logout

Lead Patient Funds Clerk

Lead PFCs have the ability to view all pages and perform all functions in the Patient Account Module, as follows.

Select Patient

- Search and Filter
- View All Patients (per Institution)
- Select Patient, go to Account page for patient record
- Register Patient
- Verify Balances
- Post Multiple Transactions

Account

- View Account Balance
- Post Transaction
- Verify Balance
- Transfer Patient

Patient

- Edit Patient Information
- Edit Special Remarks
- View Patient Information
- View Special Remarks

Guardian

- Add/Edit Guardian Information
- View Guardian Information

Transactions

- Search and Filter
- View Transaction History
- Edit Deferral Date

Suspense

- Add Item
- Cancel Item
- Cancel Items for Date
- Review Suspense Items per Patient (Select Suspense)

Log

- View Patient Log

Administration

- Maintain User Account

Reports

- Patient Card Output Options
 - Print Selected Cards
 - Print All Cards
 - Transaction Display
 - Information Display
 - Master Transaction Review
- Standard Reports
 - Activity Audit Listing
 - Dormant Account Listing
 - Deceased Patient with a Balance
 - Discharged Patient with a Balance
 - Inactive Withdrawal Listing
 - Indigent Patient Listing
 - Overdue Restriction Search
 - Patient Summary Report
 - Min and Max Restrictions
 - Patient Listing
 - Account Balances
 - Transaction Listing
 - Fiscal Audit Report
 - Fiscal Transaction Summary Report
 - Date Variance Report

Select Suspense

- Search and Filter
- View Suspense Records across Patients
- Select Suspense Item, go to Suspense page for patient record
- Cancel Suspense Item

Logout

Patient Funds Clerk Supervisor

The PFC Supervisor has the ability to view all pages and perform all functions in the Patient Account Module, as follows:

Select Patient

- Search and Filter
- View All Patients (per Institution)
- Select Patient, go to Account page for patient record
- Register Patient
- Verify Balances
- Post Multiple Transactions
- Payee Type (site-specific list)
- Income Source Type (site-specific list)
- Remarks (site-specific list)
- Reference Type (site-specific list)
- Institution (**Note:** PFC Super can only view/edit their own institutions)
- Maintain User Account

Account

- View Account Balance
- Post Transaction
- Verify Balance
- Transfer Patient

Patient

- Edit Patient Information
- Edit Special Remarks
- View Patient Information
- View Special Remarks

Guardian

- Add/Edit Guardian Information
- View Guardian Information

Transactions

- Search and Filter
- View Transaction History
- Edit Deferral Date

Suspense

- Add Item
- Cancel Item
- Cancel Items for Date
- Review Suspense Items per Patient (Select Suspense)

Log

- View Patient Log

Administration

- Perform Maintenance
 - Forms (site-specific list)

Reports

- Patient Card Output Options
 - Print Selected Cards
 - Print All Cards
 - Transaction Display
 - Information Display
 - Master Transaction Review
- Standard Reports
 - Activity Audit Listing
 - Dormant Account Listing
 - Deceased Patient with a Balance
 - Discharged Patient with a Balance
 - Inactive Withdrawal Listing
 - Indigent Patient Listing
 - Overdue Restriction Search
 - Patient Summary Report
 - Min and Max Restrictions
 - Patient Listing
 - Account Balances
 - Transaction Listing
 - Fiscal Audit Report
 - Fiscal Transaction Summary Report
 - Date Variance Report
 - Negative Balance Report
 - Productivity Report

Select Suspense

- Search and Filter
- View Suspense Records across Patients
Select Suspense Item, go to Suspense page for patient record
- Cancel Suspense Item

Logout

Fiscal Management

The function of Fiscal Management is to perform audits to verify that patient accounts are being properly maintained and reconciled. To this end, Fiscal Management users access VPFS on a read-only basis. They cannot create, modify, or delete patient or account information.

Select Patient

- Search and Filter
- View All Patients (per Institution)
- Select Patient, go to Account page for patient record
- Verify Balances

Select Suspense

- Search and Filter
- View Suspense Records across Patients
- Select Suspense Item, go to Suspense page for patient record

Logout

Account

- View Account Balance
- Verify Balance

Patient

- View Patient Information

Guardian

- View Guardian Information

Transactions

- Search and Filter
- View Transaction History

Suspense

- Review Suspense Items per Patient (Select Suspense)

Reports

- Standard Reports
 - Activity Audit Listing
 - Dormant Account Listing
 - Indigent Patient Listing
 - Overdue Restriction Search
 - Patient Summary Report
 - Min and Max Restrictions
 - Patient Listing
 - Account Balances
 - Transaction Listing
 - Fiscal Audit Report
 - Fiscal Transaction Summary Report
 - Date Variance Report
 - Negative Balance Report

VPFS System Administrator

The VPFS System Administrator implements authorized changes to the common reference data of VPFS, as follows:

Administration

- Perform Maintenance
 - Award Frequency
 - Forms (national list)
 - Patient Status
 - Patient Type
 - Payment Type
 - Payee Type (national list)
 - Income Source Type (national list)
 - Remarks (national list)
 - Margin/Page Help
 - Reference Type (national list)
 - Institution
 - Maintain System Parameters

Logout

VPFS Security Administrator

The VPFS Security Administrator is responsible for ensuring that data access is properly enforced in VPFS (i.e., that users see and operate on only the data and functions for which they have security access privileges). The VPFS Security Administrator has read-only privileges to the following areas of VPFS:

Select Patient

- Search and Filter
- View All Patients (per Institution)
- Select Patient, go to Account page for patient record

Account

- View Account Balance
- Patient
- View Patient Information

Guardian

- View Guardian Information

Transactions

- Search and Filter
- View Transaction History

Log

- View Patient Log

Appendix F. Report Samples

Account Balances

This option provides a report that shows the grand total of the balances in the Patient Funds system. This report is used by Fiscal to reconcile the general ledger.

Portrait: Select portrait page orientation when printing this report.

****Privacy Act Information - For Official Use Only****

Account Balance Report

Filters: Institution = 442, Include accounts with a zero balance

Station	Patient Name	Total Balance
442	AAAAVPFS,PATIENTFIVE	\$110.00
442	AAAAVPFS,PATIENTFOUR	\$120.00
442	AAAAVPFS,PATIENTTHREE	\$130.00
442	AAAAVPFS,PATIENTTWO	\$190.00

Figure F-1. Account Balances

Activity Audit Listing

This report provides a printout of all Patient Funds transactions for a selected date range. The information is sorted in the following order:

- Transaction date:
- Type of transaction (deposit or withdrawal)
- Type of currency (cash, check, or “other”)
- Type of VA form

Subtotals are calculated for each transaction type, type of currency, and VA form.

Landscape: Select landscape page orientation when printing this report.

Privacy Act Information - For Official Use Only

Activity (Audit) Listing Report

Station: **VA HEALTHCARE NETWORK UPSTATE NEW YORK SYSTEM - BUFFALO DIVISION**
 Date Transaction Entered: **02/03/2004**
 Deposit/Withdrawal: **Deposit**
 Check/Cash/Other: **CASH**
 Form: **4-1028**

Division	Trans Date	Trans#	Patient Name	Reference	Amount	Remarks
NIAGRA CBOC	02/03/2004	779	VPFSPATIENT,1	NEW STANDARD REF	\$100.00	
Subtotal					\$100.00	
					\$100.00	
Daily Total					\$100.00	
Station Total					\$100.00	

Figure F-2 Activity Audit Listing Report

Date Variance Report

Portrait: Select portrait page orientation when printing this report.

Privacy Act Information - For Official Use Only

DATE VARIANCE REPORT

For Station: 528, Begin: 02/02/2004, End: 02/03/2004

Station	Trans ID	Patient Name	Amount	Transaction Date	Date Transaction Entered	Days Between Dates
528	779	VPFSPatient, 1	\$100.00	02/03/2004	02/03/2004	0

Figure F-3. Date Variance Report

Deceased Patient with a Balance

Portrait: Select portrait page orientation when printing this report.

Privacy Act Information - For Official Use Only

**Deceased Patients with Positive Balance
Filters: All Institutions**

Station	Patient Name	SSN	Date of Death	Total Balance
636	VPFSPatient, One	000-XX-XXXX	02/06/2005	\$250.00
636	VPFSPatient, One	000-XX-XXXX	03/25/2003	\$2,512.44

Figure F-4. Deceased Patient with a Balance

Discharged Patient with a Balance

Portrait: Select portrait page orientation when printing this report.

Privacy Act Information - For Official Use Only

Discharged Veterans with Positive Balance
Station: 528

Station	Patient Name	SSN	Date of Discharge	Total Balance
---------	--------------	-----	-------------------	---------------

Figure F-5. Discharged Patient with a Balance

Dormant Account Listing

This option searches the accounts and prints a list of all accounts that have had no activity for the period of time you specify at the prompt.

Portrait: Select portrait page orientation when printing this report.

Privacy Act Information - For Official Use Only

LISTING OF PATIENT FUNDS DORMANT ACCOUNTS
For Station: 528, Days_Inactive: 180

Station	Patient Name	SSN	Date of Last Transaction	Ward	Total Balance
528	VPFSPatient, 1	000-XX-XXXX	12/06/2002	-	\$88.80
528	VPFSPatient, 2	000-XX-XXXX	06/13/2003	7B-CN	\$81.52
528	VPFSPatient, 3	000-XX-XXXX	08/19/2002	-	\$25.00
528	VPFSPatient, 4	000-XX-XXXX	06/13/2003	7A-CN	\$45.81
528	VPFSPatient, 5	000-XX-XXXX	05/30/2003	33A-CN	\$363.84
528	VPFSPatient, 6	000-XX-XXXX	07/14/2000	-	\$45.00
528	VPFSPatient, 7	000-XX-XXXX	01/24/2003	C NHCUC-BA	\$739.25
528	VPFSPatient, 8	000-XX-XXXX	01/17/2001	B NHCUC-BA	\$162.00
528	VPFSPatient, 9	000-XX-XXXX	06/04/2003	-	\$8,661.27
528	VPFSPatient, 10	000-XX-XXXX	05/29/1998	-	-\$100.00
528	VPFSPatient, 11	000-XX-XXXX	04/22/2003	NHCUC-3-BH	\$100.00
528	VPFSPatient, 12	000-XX-XXXX	03/24/2003	D NHCUC-BA	\$200.00
528	VPFSPatient, 13	000-XX-XXXX	12/17/2001	-	\$3.10
528	VPFSPatient, 14	000-XX-XXXX	12/09/2002	-	\$20.00
528	VPFSPatient, 15	000-XX-XXXX	08/11/2000	-	\$12.80
528	VPFSPatient, 16	000-XX-XXXX	07/14/2000	-	\$6.16
528	VPFSPatient, 17	000-XX-XXXX	03/21/2003	-	\$13.50

Figure F-6. Dormant Account Listing

Fiscal Audit Report

This report provides a printout of all Patient Funds transactions for a selected date range. The information is sorted in the following order:

1. Transaction date
2. Type of transaction (deposit or withdrawal)
3. Type of currency (cash, check, or "other")
4. Type of VA form

Subtotals are calculated for each transaction type, type of currency, and VA form.

Landscape: Select landscape page orientation when printing this report.

Figure F-7. Fiscal Audit Report

Fiscal Transaction Summary Report

The Fiscal Transaction Summary Report lists all of the transactions entered into the system for a date or range of dates specified by the user. It differs from the transaction summary used by the Patient Fund Clerks in that it sorts by the date of the transaction, rather than the date the transaction was entered. This allows for predating entries for the previous month on the first day of the following month.

Landscape: Select landscape page orientation when printing this report.

Figure F-8. Fiscal Transaction Summary Report

Inactive Withdrawal Listing

Portrait: Select portrait page orientation when printing this report.

Privacy Act Information - For Official Use Only

Listing of Patient Funds with Inactive Withdrawals
Filters: All Institutions, Days Inactive = 30

Station	Patient Name	Transaction Date	Amount
Nothing found to display.			

Figure F-9. Inactive Withdrawal Listing

Indigent Patient Listing

This report displays all patients that have been marked as “Indigent” in the **Patient Status** field.

Portrait: Select portrait page orientation when printing this report.

Privacy Act Information - For Official Use Only

LISTING OF INDIGENT PATIENTS
For Station: 528

Station	Patient Name	SSN	Ward	Indigent	Total Balance
528	VPFSPatient, 1	000-XX-XXXX	36AS-CN	Y	\$339.01
528	VPFSPatient, 2	000-XX-XXXX	-	Y	\$45.00
528	VPFSPatient, 3	000-XX-XXXX	NHCU-2-BH	Y	\$385.81
528	VPFSPatient, 4	000-XX-XXXX	37B-CN	Y	\$27.00
528	VPFSPatient, 5	000-XX-XXXX	S-1-BH	Y	\$60.00
528	VPFSPatient, 6	000-XX-XXXX	37B-CN	Y	\$74.00
528	VPFSPatient, 7	000-XX-XXXX	36AS-CN	Y	\$172.60
528	VPFSPatient, 8	000-XX-XXXX	-	Y	\$60.00
528	VPFSPatient, 9	000-XX-XXXX	-	Y	\$36.00
528	VPFSPatient, 10	000-XX-XXXX	-	Y	\$10.00
528	VPFSPatient, 11	000-XX-XXXX	-	Y	\$10.00
528	VPFSPatient, 12	000-XX-XXXX	S-1-BH	Y	\$40.00
528	VPFSPatient, 13	000-XX-XXXX	C NHCU-BA	Y	\$100.00
528	VPFSPatient, 14	000-XX-XXXX	-	Y	\$4,206.52
528	VPFSPatient, 15	000-XX-XXXX	-	Y	\$19.20
528	VPFSPatient, 16	000-XX-XXXX	-	Y	\$87.98
528	VPFSPatient, 17	000-XX-XXXX	-	Y	\$666.00

Figure F-10. Indigent Patient Listing

Min and Max Restrictions

This option generates a report of all accounts on which the balance is outside of the range(s) specified in the minimum and maximum balance fields in the **Patient Info** tab.

Landscape: Select landscape page orientation when printing this report.

Privacy Act Information - For Official Use Only

MIN AND MAX RESTRICTIONS EXCEEDED
For Station: 528

Station	Patient Name	SSN	Ward	Total Balance	Min 1 Limit	Max 1 Limit
528	VPFSPatient, 1	000-XX-XXXX	-	\$170.00	\$500.00	\$1,500.00
528	VPFSPatient, 2	000-XX-XXXX	7A-CN	\$181.47	\$0.00	\$0.00
528	VPFSPatient, 3	000-XX-XXXX	36AS-CN	\$339.01	\$500.00	\$1,500.00
528	VPFSPatient, 4	000-XX-XXXX	-	\$45.00	\$0.00	\$0.00
528	VPFSPatient, 5	000-XX-XXXX	-	\$8,661.27	\$500.00	\$1,500.00
528	VPFSPatient, 6	000-XX-XXXX	7A-CN	\$11.11	\$0.00	\$0.00
528	VPFSPatient, 7	000-XX-XXXX	36AS-CN	\$87,578.19	\$0.00	\$0.00
528	VPFSPatient, 8	000-XX-XXXX	-	\$3,704.03	\$0.00	\$0.00
528	VPFSPatient, 9	000-XX-XXXX	-	\$8,035.69	\$500.00	\$1,500.00
528	VPFSPatient, 10	000-XX-XXXX	7B-CN	\$298.00	\$0.00	\$0.00
528	VPFSPatient, 11	000-XX-XXXX	NHCU-3-BH	\$1,433.00	\$5,268.00	\$10,535.00
528	VPFSPatient, 12	000-XX-XXXX	36B-CN	\$40.00	\$0.00	\$0.00
528	VPFSPatient, 13	000-XX-XXXX	-	\$181.81	\$0.00	\$0.00
528	VPFSPatient, 14	000-XX-XXXX	8A-CN	\$108.70	\$0.00	\$0.00
528	VPFSPatient, 15	000-XX-XXXX	36AS-CN	\$50,635.36	\$500.00	\$1,500.00
528	VPFSPatient, 16	000-XX-XXXX	7A-CN	\$250.83	\$0.00	\$0.00
528	VPFSPatient, 17	000-XX-XXXX	36AS-CN	\$62,218.38	\$500.00	\$1,500.00

Figure F-11. Min and Max Restrictions

Negative Balance Report

This option prints a list of all accounts with a negative balance in the stored balance, monthly restriction balance, or weekly restriction balance.

Landscape: Select landscape page orientation when printing this report.

Privacy Act Information - For Official Use Only

Negative Balance Report
For Station: 528

Station	Patient Name	SSN	Actual Monthly Restriction	Actual Weekly Restriction	Total Balance
528	VPFSPatient, 1	000-XX-XXXX	\$0.00	\$0.00	-\$100.00
528	VPFSPatient, 2	000-XX-XXXX	\$0.00	\$0.00	-\$50.00
528	VPFSPatient, 3	000-XX-XXXX	\$0.00	\$0.00	-\$1,980.00
528	VPFSPatient, 4	000-XX-XXXX	\$0.00	\$0.00	-\$70.00

Figure F-12. Negative Balance Report

Overdue Restriction Search

This option shows a list all Patient Funds accounts that are identified as “restricted” and have dates of restriction older than 180 days. Select this report by choosing the **Overdue Restriction Search** menu option. In the displayed or printed report of all accounts that have overdue restrictions, you will see each patient’s name, SSN, and current restriction date.

Landscape: Select landscape page orientation when printing this report.

Privacy Act Information - For Official Use Only					
OVERDUE RESTRICTION SEARCH					
For Station: 528					
Station	Patient Name	SSN	Ward	Date of Current Restriction	Provider Authoring Restriction
528	VPFSPatient, 1	000-XX-XXXX	7A-CN	08/05/1997	-
528	VPFSPatient, 2	000-XX-XXXX	36AS-CN	03/10/1999	-
528	VPFSPatient, 3	000-XX-XXXX	-	10/16/2001	-
528	VPFSPatient, 4	000-XX-XXXX	36AS-CN	04/27/2001	-
528	VPFSPatient, 5	000-XX-XXXX	33A-CN	03/10/2003	-
528	VPFSPatient, 6	000-XX-XXXX	-	07/25/1996	-
528	VPFSPatient, 7	000-XX-XXXX	-	08/31/1989	-
528	VPFSPatient, 8	000-XX-XXXX	-	08/05/2003	-
528	VPFSPatient, 9	000-XX-XXXX	NHCU-2-BH	05/04/2001	-
528	VPFSPatient, 10	000-XX-XXXX	36AS-CN	06/06/1997	-
528	VPFSPatient, 11	000-XX-XXXX	-	12/06/1993	HOLLAND,JAMES A
528	VPFSPatient, 12	000-XX-XXXX	-	02/28/1991	CAHILL,SUSAN L
528	VPFSPatient, 13	000-XX-XXXX	7B-CN	08/19/2002	-
528	VPFSPatient, 14	000-XX-XXXX	-	05/08/2002	-
528	VPFSPatient, 15	000-XX-XXXX	36AS-CN	04/12/2000	-
528	VPFSPatient, 16	000-XX-XXXX	-	08/05/2003	-
528	VPFSPatient, 17	000-XX-XXXX	NHCU-3-BH	08/02/2002	DIN,ALAUD

Figure F-13. Overdue Restriction Search

Patient Listing

This option prints a list of all Patient Funds patients. Information includes the station, patient’s name, Social Security Number, claim number, ward, account status, patient type (restricted or unrestricted), date of current restriction (if any), date of birth, date of last transaction, and the stored balance for the account.

Landscape: Select landscape page orientation when printing this report.

Privacy Act Information - For Official Use Only

Listing of Patients
Filters: Institution = 442, Include accounts with a zero balance

Station	Patient Name	SSN	Claim Number	Ward	Account Status	Patient Type	Date of Current Restriction	Date of Last Transaction Entered	DOB	Total Balance
442	AAAAVPFS,PATIENTFIVE	000-XX-XXXX	SS		Active	UNRESTRICTED		06/21/2005	12/29/1924	\$110.00
442	AAAAVPFS,PATIENTFOUR	00-XX-XXXX	SS		Active	UNRESTRICTED		06/21/2005	01/07/1941	\$120.00
442	AAAAVPFS,PATIENTTHREE	00-XX-XXXX	SS		Active	UNRESTRICTED		06/21/2005	03/11/1917	\$130.00
442	AAAAVPFS,PATIENTTWO	000-XX-XXXX	SS	ECU	Active	UNRESTRICTED		08/25/2004	09/12/1924	\$190.00

Figure F-14. Patient Listing

Patient Summary

The Patient Summary Report is used to produce a list of all your active Patient Funds accounts.

Landscape: Select landscape page orientation when printing this report.

Privacy Act Information - For Official Use Only

Patient Summary Report
Filters: All Institutions, Include accounts with a zero balance

Station	Patient Name	SSN	Ward	Indigent	Account Status	Total Balance	Deferred Balance	Patient Type
442	VPFSPatient, 1	000XXXXXXXX			Active	\$110.00	\$0.00	UNRESTRICTED
442	VPFSPatient, 2	000XXXXXXXX			Active	\$120.00	\$0.00	UNRESTRICTED
442	VPFSPatient, 3	000XXXXXXXX			Active	\$130.00	\$0.00	UNRESTRICTED
442	VPFSPatient, 4	000XXXXXXXX	ECU		Active	\$190.00	\$0.00	UNRESTRICTED
442	VPFSPatient, 5	000XXXXXXXX			Active	\$35.00	\$0.00	RESTRICTED
442	VPFSPatient, 6	000XXXXXXXX			Active	\$10.00	\$0.00	RESTRICTED
442	VPFSPatient, 7	000XXXXXXXX			Active	\$0.00	\$0.00	UNRESTRICTED
442	VPFSPatient, 8	000XXXXXXXX			Active	\$0.00	\$0.00	UNRESTRICTED
442	VPFSPatient, 9	000XXXXXXXX			Active	\$450.00	\$0.00	RESTRICTED
442	VPFSPatient, 10	000XXXXXXXX			Active	\$150,000.00	\$0.00	UNRESTRICTED
442	VPFSPatient, 11	000XXXXXXXX			Active	\$809,000.00	\$0.00	UNKNOWN
442	VPFSPatient, 12	000XXXXXXXX			Active	\$0.00	\$0.00	UNRESTRICTED
442	VPFSPatient, 13	000XXXXXXXX			Active	\$123,123.00	\$0.00	RESTRICTED
442	VPFSPatient, 14	000XXXXXXXX	ECU		Active	\$275.00	\$0.00	UNRESTRICTED
442	VPFSPatient, 15	000XXXXXXXX	INTERMEDIATE MEDICINE		Active	\$0.00	\$0.00	UNRESTRICTED
442	VPFSPatient, 16	000XXXXXXXX			Active	\$0.00	\$0.00	UNRESTRICTED
442	VPFSPatient, 17	000XXXXXXXX			Active	\$200.00	\$200.00	RESTRICTED
442	VPFSPatient, 19	000XXXXXXXX			Active	\$0.00	\$0.00	UNKNOWN

Figure F-15. Patient Summary Report

Productivity Report

This report indicates the number of transactions that each system user posted for a range of dates. The total number of transactions posted appears at the end of the report. Unlike the other VPFS reports, which are patient oriented, the Productivity Report provides information about the workload. Only PFC supervisors have access to this report.

Portrait: Select portrait page orientation when printing this report.

Figure F-16. Productivity Report

Station Balances

This option provides a report that shows the grand total of all the balances in the Patient Funds system for the Division you have logged in against. In addition this report has subtotaling for any Child institutions the user is authorized to access. This report is used to reconcile the general ledger.

The user has the option to run the report for a single institution or all institutions that a user is authorized to access.

Portrait: Select portrait page orientation when printing this report.

Privacy Act Information - For Official Use Only

Station Balances Report 10/13/06 1:12 PM
Filters: All Institutions

Station	Number of Patients	Total Balance
110	13	\$10,001,448.50
1109AA	2	\$0.00
110A1	3	\$0.00
110A2	3	\$6,850.00
Division 110 Total	21	\$10,008,298.50
Grand Total	21	\$10,008,298.50

Figure F -17 Station Balances Report

Transaction Listing

This option produces a report of all the Patient Funds transactions entered into your system for a selected date range. Transactions are grouped by the date the transaction was entered. The report includes the station name, transaction ID, patient name, the reference code, transaction date and dollar amount, the type of transaction (deposit or withdrawal), and the User ID of the Patient Funds Clerk who processed the transaction.

Landscape: Select landscape page orientation when printing this report.

Privacy Act Information - For Official Use Only

Patient Funds Daily Transaction Listing
Filters: Institution = 442, From 06/24/2005 to 06/27/2005

Station	Trans ID	Patient Name	Reference	Date Transaction Entered	Transaction Date	Amount	Dep/With	User ID
442	1876	AAAAVPFS,PATIENTFIVE	Initial VPFS deposit from PFOP.	06/24/2005 06:48:31	06/24/2005 06:48:31	\$110.00	Deposit	migration
442	1867	AAAAVPFS,PATIENTFOUR	Initial VPFS deposit from PFOP.	06/24/2005 06:48:31	06/24/2005 06:48:31	\$120.00	Deposit	migration
442	1872	AAAAVPFS,PATIENTTHREE	Initial VPFS deposit from PFOP.	06/24/2005 06:48:31	06/24/2005 06:48:31	\$130.00	Deposit	migration
442	1870	AAAAVPFS,PATIENTTWO	Initial VPFS deposit from PFOP.	06/24/2005 06:48:31	06/24/2005 06:48:31	\$190.00	Deposit	migration

Figure F-18. Transaction Listing