

 [image: DOH Logo 2013 - Florida Health - [Original]]

[bookmark: _Toc265163186]Florida
Acute Care
Trauma Registry Manual

Data Dictionary
2015 EDITION

2016 Edition

January 1, 2016

[bookmark: _Toc419283504][bookmark: _Toc427048478][bookmark: _Toc369676323][bookmark: _Toc260212290][bookmark: _Toc265163189]Document Contents
Document Contents	2
Dictionary Overview	4
Dictionary Design	4
Field Contents	4
Required Fields	4
Reporting Requirements	6
Reporting Overview	6
Inclusion Criteria	6
Extension Requests	7
Registry Conventions	8
Error Levels	8
Null Values	8
Definitions	9
Data Dictionary	10
Demographic Information	11
D_07 DATE OF BIRTH	12
D_08 AGE	13
D_09 AGE UNITS	14
DF_02 Event Specific Patient Tracking Number (ESPTN)	15
DF_03 Social Security Number	16
DF_07 Medical Record Number	17
INJURY INFORMATION	18
I_01 INJURY INCIDENT DATE	19
I_02 INJURY INCIDENT TIME	20
I_06 ICD-9 PRIMARY EXTERNAL CAUSE CODE	21
I_07 ICD-10 PRIMARY EXTERNAL CAUSE CODE	22
I_12 INCIDENT LOCATION ZIP CODE	23
I_15 INCIDENT COUNTY	24
Pre Hospital Information	25
P_07 TRANSPORT MODE	26
P_17 INTER-FACILITY TRANSFER	27
P_18 TRAUMA CENTER CRITERIA	28
P_19 VEHICULAR, PEDESTRIAN, RISK INJURY	29
Emergency Department Information	30
ED_01 ED/HOSPITAL ARRIVAL DATE	31
ED_02 ED/HOSPITAL ARRIVAL TIME	32
ED_19 ED DISCHARGE DISPOSITION	33
ED_20 SIGNS OF LIFE	34
ED_21 ED DISCHARGE DATE	35
ED_22 ED DISCHARGE TIME	36
EDF_01 Trauma Alert Type	37
Diagnoses Information	38
DG_02 ICD-9 INJURY DIAGNOSES	39
DG_03 ICD-10 INJURY DIAGNOSES	40
Injury Severity Information	41
ISF_05 LOCALLY CALCULATED ISS	42
Outcome Information	43
O_03 HOSPITAL DISCHARGE DATE	44
O_04 HOSPITAL DISCHARGE TIME	45
O_05 HOSPITAL DISCHARGE DISPOSITION	46
Change Log	47
[bookmark: _Toc419283505][bookmark: _Toc427048479]Dictionary Overview
Welcome to the Florida Department of Health Acute Care Trauma Registry Manual Data Dictionary. This manual serves as the requirement for the data elements within the Acute Care Module of the Next Generation Trauma Registry (NGTR).
[bookmark: _Toc369676325][bookmark: _Toc419283506][bookmark: _Toc427048480]Dictionary Design
The 2015 Florida Acute Care Trauma (FACT) Registry Manual Data DictionarAFTDS)encompasses Florida Trauma Data Standard (FTDS) data elements and data elements from the National Trauma Data Standard (NTDS). The Department has deemed the elements in this dictionary as essential for reporting trauma patient information. At a minimum, acute care hospitals must submit all fields listed in this AFTDS manual designated as “Required” and “Conditional” when applicable; but may choose to submit all of the data elements pertinent to trauma patient treatment rendered at their facility. An acute care facility that chooses to participate fully in the Florida Trauma Registry must submit all of the Florida and National data elements listed in the FTDS. All fields not listed in this dictionary are considered “optional” and may be found at www.floridahealth.gov/certificates-and-registries/trauma-registry. If optional fields are reported, they will not be validated against established business rules listed in the FTDS and NTDS data dictionaries.
[bookmark: _Toc369676327][bookmark: _Toc419283507][bookmark: _Toc427048481]Field Contents
In both the NTDS and the FTDS, aA field can be “non-blank” in one of two ways – it can contain a Field Data Value (FDV), or it can have a Common Null Value (CNV). For example, a Field Data Value that might be contained in the field O_03 Hospital Discharge Date would be “2013-04-05”. But if the patient was not discharged from the hospital (e.g. the patient died in the ED), the field will instead have a Common Null Value of “Not Applicable”.

A field cannot contain a Field Data Value and have a Common Null Value at the same time. This is because the two Common Null Values – (1) Not Applicable, and (2) Not Known/Not Recorded – are meant to serve as a “reason” for the lack of a Field Data Value in the element.

A field is described as “valued” (or “completed”) when it contains a Field Data Value. A field is described as “non-blank” when it either contains a Field Data Value or has one of the Common Null Values. A field is described as “blank” (or “empty”) when it neither contains a Field Data Value or has a Common Null Value, or is just simply absent from the submission file.
[bookmark: _Toc369676328][bookmark: _Toc419283508][bookmark: _Toc427048482]Required Fields
For the purposes of this data dictionarymanual a “required” field can potentially cause a file or record rejection if it is blank or omitted– i.e. it does not contain a Field Data Value or have a Common Null Value as outlined in the Field Contents section.

The table below lists the required and conditional fields for acute care hospital. Fields marked “required” are to be “non-blank” in an acute care trauma data submission. Fields marked as conditional must be completed, if applicable to the treatment of a trauma patient. All fields not listed in this manual, but exist in the FTDS and the NTDS dictionary is are considered optional and may be submitted to the department.

The first column in the table below indicates if the data element is a FTDS or NTDS specific field, the second column is the data element name and the usage column denotes if the field is required or conditional.

	[bookmark: OLE_LINK4][bookmark: OLE_LINK7]Data Element
	Data Element Name
	Usage

	NTDS
	Date of Birth
	Required

	NTDS
	Age
	Conditional

	NTDS
	Age Units
	Conditional

	FTDS
	Medical Record Number
	Required

	FTDS
	Event Specific Patient Tracking Number (ESPTN)
	Required

	FTDS
	Social Security Number
	Required

	NTDS
	Injury Incident Date
	Required

	NTDS
	Injury Incident Time
	Required

	NTDS
	ICD-9 Primary E-Code
	Conditional

	NTDS
	ICD-10 Primary E-Code
	Conditional

	NTDS
	Incident Location Zip Code
	Required

	NTDS
	Incident County
	Conditional

	NTDS
	Transport Mode
	Required

	NTDS
	Inter-Facility Transfer
	Required

	NTDS
	ED/Hospital Arrival Date
	Required

	NTDS
	ED/Hospital Arrival Time
	Required

	NTDS
	ED Discharge Disposition
	Required

	NTDS
	Signs of Life
	Required

	NTDS
	ED Discharge Date
	Required

	NTDS
	ED Discharge Time
	Required

	NTDS
	Trauma Center Criteria
	Conditional

	NTDS
	Vehicular, Pedestrian, Risk Injury
	Conditional

	FTDS
	Trauma Alert
	Required

	NTDS
	ICD-9 Injury Diagnosis
	Conditional

	NTDS
	ICD-10 Injury Diagnosis
	Conditional

	NTDS
	Locally Calculated ISS
	Required

	NTDS
	Hospital Discharge Date
	Required

	NTDS
	Hospital Discharge Time
	Required

	NTDS
	Hospital Discharge Disposition
	Required

[bookmark: _Toc369676330][bookmark: _Toc419283509][bookmark: _Toc427048483]Reporting Requirements
[bookmark: _Toc369676331][bookmark: _Toc419283510][bookmark: _Toc427048484]Reporting Overview
Florida acute care hospitals are required to submit data to the Department. Acute care hospitals must submit data on a quarterly basis. However, data may be submitted more frequently (i.e. daily, weekly, monthly). The submission must be through the web at www.fltraumaregistry.com. The data file(s) submitted must contain (in total) the data for all trauma cases meeting inclusion criteria which were discharged during that quarter. The Trauma Record Files submitted to the department, each quarter, are imported and stored within the NGTR for analysis.
[bookmark: _Toc369676332][bookmark: _Toc419283511][bookmark: _Toc427048485][bookmark: _Toc309130789]Inclusion Criteria
Acute care hospitals will report all patients that are considered Trauma Alerts based on Rule 64J-2.001(14) and 64J-2.005, Florida Administrative Code. In addition, patients that are injured as a result of a traumatic event and are transferred to a verified/provisional trauma center to receive a higher level of care, would be included. Injuries from a traumatic event include the following:

International Classification of Diseases, Ninth Revision, Clinical Modification (ICD-9-CM): 800–959.9

International Classification of Diseases, Tenth Revision (ICD-10-CM):
S00-S99 with 7th character modifiers of A, B, or C ONLY. (Injuries to specific body parts –
initial encounter)
T07 (unspecified multiple injuries)
T14 (injury of unspecified body region)
T20-T28 with 7th character modifier of A ONLY (burns by specific body parts – initial encounter)
T30-T32 (burn by TBSA percentages)

Submission Details
A. All data shall be submitted electronically to the Department at the www.fltraumaregistry.com web site.
B. Accounts to submit data are set up for each Florida acute care hospital by the Department.
C. Data verification: Data reported to the NGTR must be verified (checked for completeness and accuracy) by the reporting hospital before submitting to the Department.
D. Data may be submitted on a daily, weekly, monthly, or quarterly basis. Records of patients, sorted by the date of a death or discharge from the hospital center must be validated and submitted to the Department by the final due dates as listed below:

	Reporting
Quarter
	Reporting
Dates
	Final Submission
Due Dates

	Quarter 1
	January 1- March 31
Discharges
	 Due July 1

	Quarter 2
	April 1 - June 30
Discharges
	Due October 1

	Quarter 3
	July 1 - September 30
Discharges
	Due January 1

	Quarter 4
	October 1- December 31
Discharges
	Due April 1

Data submitted to the Department must be a valid record in order to be used in the determination of a hospital’s trauma patient volume. The data dictionary section of this manual details the field requirements of each data element and what values are accepted.
Files submitted shall align with the following naming standard: Hospital ID_Reporting-Period(Q1, Q2, Jan) _date (MM/DD/YY) (add _resubmission for files being resubmitted). The NGTR will only allow 50 characters in the file name including spaces, special characters and the .XML extension.
Hospitals that use the Department provided registry tool to enter data will have the submission file created and submitted to the registry by the web application. If hospitals choose to export their data from a third party software and upload the data into the registry, the data must conform to the XSD. The Department will only accept data in an XML file format based upon XSD derived from this data dictionary. Records may not be submitted in another format or medium.
File Acceptance: Must be the appropriate xml schema and contain all required field tags. Files that cannot be recognized as a valid format will not be processed and will not receive a submission report. In this case, the submitting hospital will receive notification that a problem occurred in processing the submission.
Record Acceptance: Records that contain Level 1 or Level 2 errors, in the FTDS, will cause that record to be rejected. The hospital will be required to correct these errors and resubmit to the NGTR for that record to be loaded into the database. A record may have up to 5 level 3 or 4 errors before being considered invalid. . Notification of Fflagged records will be returned to the hospital for verification of data and correction and resubmission. Resubmissions must be received by the final submission due date. The acute care facility’s total record count must be at least 90% valid for each quarter.
Hospitals that submit a data file will receive a submission report from the NGTR once the file has been processed. Records that are entered through the Web Registry will only be processed once the record has been put into the closed status. A daily process will submit all records that were closed that day. Those records will be submitted together and will be validated against applicable business rules. Upon completion of the validation process, a submission report will be sent to the submitting hospital. This report will outline the error level(s) and the records number(s) for review and correction.
The Department may audit (by site visit, desk audit or through an agent) an acute care hospital’s medical records for the purpose of validating reported trauma registry data at any time.

[bookmark: _Toc401313101][bookmark: _Toc419283512][bookmark: _Toc427048486]Extension Requests
Extensions to the final submission due dates in the FACT may be granted by the Department for a maximum of 30 days from the final submission due date. A written request signed by the hospital’s chief executive officer or designee must be received by the Department 30 days prior to the final submission due date (scanned image sent via email acceptable). These requests may be mailed to: Bureau of Emergency Medical Oversight, 4052 Bald Cypress Way Bin A-22 Tallahassee, FL 32399 or by email to Trauma.Registry@flhealth.gov
Extension requests are only granted for unforeseen factors beyond the control of the reporting facility. These factors must be specified in the written request for the extension along with documentation of efforts undertaken to meet the submission requirements. Staff vacations, maternity leave, and a failure to appropriately plan out the timeframe of a software upgrade are not considered “unforeseen” requests. Extensions must be approved by the Department and will not be granted verbally.

[bookmark: _Toc401228117][bookmark: _Toc419283513][bookmark: _Toc369676336][bookmark: _Toc265163190]

[bookmark: _Toc427048487]Registry Conventions
[bookmark: _Toc419283514][bookmark: _Toc427048488]Error Levels
Any errors generated as a result of a failure to meet the condition defined within a business rule will reference the rule id, the data element, the level of the error, and the business rule description.

Error: <Business Rule Reference> <Data Element> <Level> <Description>

Where Level is defined as:

· * Level 1: Reject – XML format – any element that does not conform to the rules of the XSD. These errors may be from XML data that cannot be parsed or would otherwise not be legal XML file. Some errors in this Level do not have a Rule ID – for example: illegal tag, commingling of null values and actual data, out of range errors, etc.
· * Level 2: Reject – Inclusion criteria and/or critical to analyses – this level affects the fields needed to determine if the record meets the inclusion criteria for FTDS or are required for critical analyses
· Additional levels are defined for each data element in the Business Rules table
· Level 3: Flag – Major Data Error
· Level 4: Flag – Minor Data Error

[bookmark: _Toc369676337][bookmark: _Toc419283515][bookmark: _Toc427048489]Null Values
For any collection of data to be of value and reliably represent what was intended, a strong commitment must be made to ensure the correct documentation of incomplete data. In situations where a field data value is not known or appropriate for the data element, common null values must be used in accordance with the AFTDS.

[1] Not Applicable: This null value code applies if, at the time of patient care documentation, the information requested was “Not Applicable” to the patient, the hospitalization or the patient care event. For example, variables documenting EMS care would be “Not Applicable” if a patient self-transports to the hospital.
[2] Not Known/Not Recorded: This null value applies if, at the time of patient care documentation, information was “Not Known” (to the patient, family, health care provider) or no value for the element was recorded for the patient. This documents that there was an attempt to obtain information but it was unknown by all parties or the information was missing at the time of documentation. For example, injury date and time may be documented in the hospital patient care report as “Unknown”. Another example, Not Known/Not Recorded should also be coded when documentation was expected, but none was provided (i.e., no EMS run sheet in the hospital record for patient transported by EMS).

[bookmark: _Toc419283516][bookmark: _Toc427048490]Definitions

ACS NTDB National Trauma Data Standard: Data Dictionary 2016 Admissions (“NTDS”) – A manual that is developed by the American College of Surgeons (ACS) in order to create a standardized national trauma database. This manual is incorporated into Florida Administrative Rule by reference.
American College of Surgeons (“ACS”) - Nationally recognized scientific association of surgeons that improve the quality of care for the surgical patient by setting high standards for surgical education and practice.
Business Rule – A condition used to identify a data error. The business rule will have an associated Rule ID. The term “edit checks” is used by the NTDS and can be used interchangeably.
Data Element – Single category of information reported in a given trauma record that contains field values or other related points of data
Department – The Department of Health
Field Value – The data entered into a data element
Florida Acute Care Trauma (FACT) Registry Manual Data Dictionary 2015 Edition (AFTDS) - A manual that is developed by the Department to act as a subset of the FTDS and NTDS for use by non-trauma center hospitals. This manual identifies the requirements of the AFTDS. This manual is incorporated into Florida Administrative Rule by reference.
Florida Trauma Registry Manual, Data Dictionary 2016 Edition (“FTDS”) – A manual that is developed by the Department to act as a supplement to the NTDS. This manual identifies the requirements of the FTDS and state specific administrative components not covered by the NTDS. This manual is incorporated into Florida Administrative Rule by reference.
Next Generation Trauma Registry (“NGTR”) – The electronic data collection and reporting system used by the Department to obtain records from provisional/verified trauma centers and acute care hospitals.
Transfer – Trauma patient that was transported to/from another hospital/trauma center by EMS, Air Ambulance, or other transport designed for trauma patients.
Trauma Patient Volume – The number of trauma patients reported by acute care hospitals to the Trauma Registry and validated by the Department.
Trauma Patient – A patient that meets the inclusion criteria of the FTDS.
Trauma Patient Discharge (“Discharge”) – The date/time the patient stopped receiving trauma services. This would include the date/time of official discharge, transferred to hospice (in or out of the hospital), transferred to rehabilitation (in or out of hospital), or the date/time the patient is transferred to a service that requires a new hospital account.
Trauma Record – A collection of data elements that provide an account of each episode where a trauma patient received trauma services
Trauma Record File (“File”) – A trauma record or a combination of trauma records that represent the treatment that was provided to a patient(s) meeting Florida inclusion criteria and submitted to the Department.
Trauma Service - Trauma service represents the primary structure for providing care for trauma patients. The service includes personnel and other resources necessary to ensure the appropriate and efficient provision of care.
Valid Record (“Valid”) – A trauma record that meets Department standards for timeliness, completeness, and has not exceeded the error threshold for a given record.
XML Schema Definition (“XSD”) – A document that specifies how to formally describe the elements in an Extensible Markup Language (XML). The XSD is used by NGTR to verify the data in a file. The current XSD is the FLTDS_2016.XSD Version 1.0 and is incorporated into rule by reference.
[bookmark: _Toc419283517][bookmark: _Toc427048491][bookmark: _Toc265163191][bookmark: _Toc369676339]Data Dictionary

[bookmark: _Toc419283518][bookmark: _Toc427048492]Demographic Information

	[bookmark: OLE_LINK3][bookmark: _Toc419283519][bookmark: _Toc427048493]
D_07 DATE OF BIRTH

	Field Definition
	The patient's date of birth.

	Data Format
	[number]

	XSD Type
	xs:date

	XSD Element
	DateOfBirth

	Multiple Entry
	No – A trauma patient may have only one reported date of birth.

	Accepts Nulls
	Yes, common null values

	Required Field
	Yes – This element is required in the National Trauma Data Standard (NTDS)

	Field Format
	Collected as YYYY-MM-DD

	Field Values
	Relevant value for data element

	Field Constraints
	Minimum Constraint 1890 Maximum Constraint 2030

	Additional Info
	

	Related Fields
	

	Rule ID
	Level
	Rule Description

	0601
	1
	Invalid value

	0602
	1
	Date out of range

	0603
	2
	Field is blank

	0605
	3
	Not Known/Not Recorded, complete variables: Age and Age Units

	0609
	2
	Date of Birth is later than ED/Hospital Arrival Date

	0610
	2
	Date of Birth is later than ED Discharge Date

	0611
	2
	Date of Birth is later than Hospital Discharge Date

	0612
	2
	Date of Birth + 120 years must be less than ED/Hospital Arrival Date

	0613
	2
	Field is Not Applicable

	[bookmark: _Toc419283520][bookmark: _Toc427048494]
D_08 AGE

	Field Definition
	The patient's age at the time of injury (best approximation).

	Data Format
	[number]

	XSD Type
	xs:integer

	XSD Element
	Age

	Multiple Entry
	No

	Accepts Nulls
	Yes, common null values

	Required Field
	Conditional– This element is required if Date of Birth is unknown

	Field Format
	

	Field Values
	Relevant value for data element

	Field Constraints
	Minimum Constraint 0 Maximum Constraint 120

	Additional Info
	· Used to calculate patient age in hours, days, months, or years.
· If Date of Birth is “Not Known/Not Recorded”, complete variables: Age and Age Units.
· If Date of Birth equals ED/Hospital Arrival Date, then the Age and Age Units variables must be completed.
· Must also complete variable: Age Units.

	Related Fields
	

	Rule ID
	Level
	Rule Description

	0701
	1
	Age is outside the valid range of 0 - 120

	0703
	2
	Field cannot be blank when (1) Date of Birth equals ED/Hospital Arrival date or (2) Date of Birth is Not Known/Not Recorded

	0704
	3
	Injury Date minus Date of Birth should equal submitted Age

	0705
	4
	Age is greater than expected for the Age Units Specified. Age should not exceed 60 minutes, 24 hours, 30 days, 24 months, or 120 years. Please verify this is correct.

	0707
	2
	Field must be Not Applicable when Age Units is Not Applicable

	0708
	2
	Field must be Not Known/Not Recorded when Age Units is Not Known/Not Recorded

	[bookmark: _Toc419283521][bookmark: _Toc427048495]
D_09 AGE UNITS

	Field Definition
	The units used to document the patient's age (Hours, Days, Months, Years).

	Data Format
	[number]

	XSD Type
	xs:integer

	XSD Element
	AgeUnits

	Multiple Entry
	No

	Accepts Nulls
	Yes, common null values

	Required Field
	Conditional– This element is required if Date of Birth is unknown

	Field Format
	

	Field Values
	1. Hours
2. Days
3. Months
4. Years

	Field Constraints
	Enumerated List

	Additional Info
	· Used to calculate patient age in hours, days, months, or years.
· If Date of Birth is “Not Known/Not Recorded”, complete variables: Age and Age Units.
· If Date of Birth equals ED/Hospital Arrival Date, then the Age and Age Units variables must be completed.
· Must also complete variable: Age.

	Related Fields
	

	Rule ID
	Level
	Rule Description

	0801
	1
	Value is not a valid menu option

	0803
	2
	Field cannot be blank

	0805
	2
	Field must be Not Applicable when Age is Not Applicable

	0806
	2
	Field must be Not Known/Not Recorded when Age is Not Known/Not Recorded

	[bookmark: _Toc419283522][bookmark: _Toc427048496]DF_02 Event Specific Patient Tracking Number (ESPTN)

	Field Definition
	Unique identifier for this patient for this event, generated by the first Florida state-licensed agency which renders service to the patient for the event

	Data Format
	[text]

	XSD Data Type
	xs:String

	XSD Element
	ESPTN

	Multiple Entry
	No – A trauma record may have only one ESPTN

	Accepts Nulls
	Partial – A Common Null Value (CNV) of “Not Known/Not Recorded” is valid

	Required Field
	Yes – This element is required in the Florida Acute Care Trauma Registry (FACT) Manual

	Field Format
	44 characters in the form: XXX_MMDDYYYY_LicNum_PatNum

	Field Values
	The ESPTN is comprised of the following information:
XXX	A three character code indicating the type of agency that is creating the EPSTN number: the code is either “EMS” for EMS agency, “HOS” for hospital agency, or “LAW” for law enforcement agency
MM	The two-digit month
DD	The two-digit day of the month
YYYY	The four-digit year
LicNum	The Florida state-issued license number of the agency
PatNum	The agency-assigned patient number

	Field Constraints
	This field should consist of the three-character agency type (1-3), the first underscore (4), the eight-digit date (5-12), the second underscore (13), a minimum/maximum ten characters for the Florida state-issued license number (padded with leading zeroes, if necessary) (14-23), the third underscore (24), and a minimum/maximum of 20 characters agency-assigned patient number (padded with leading zeroes, if necessary) (25-44).

	Additional Info
	The state-issued license number should be unique within an agency type, but may not be unique across agency types. Hospitals should use the AHCA assigned file number
The agency-assigned patient number should be unique for that patient within the context of that agency, but may not be unique across multiple events for the same patient within the agency
Use the date the trauma patient arrived at your facility. This could be the ED or Hospital Arrival Date
If the patient arrives at your facility without an ESPTN number, it is the reporting facility’s responsibility to create one. This field is intended to be auto-generated by user action when a prior ESPTN is not documented by EMS or law enforcement agency

	References
	

[bookmark: _Hlk348446543]
	Rule ID
	Level
	Rule Description

	50201
	1
	Invalid value (element must conform to data specification)

	50202
	2
	Field cannot be blank

	50203
	4
	Not Applicable, this field must be valued or Not Known/Not Recorded

	50204
	4
	The “MMDDYYYY” date in the ESPTN should not be earlier than the NTDS I_01 Injury Incident Date value

	[bookmark: _Toc369676342][bookmark: _Toc419283523][bookmark: _Toc427048497]
DF_03 Social Security Number

	Field Definition
	The U.S Government issued Social Security Number for the patient

	Data Format
	[text]

	XSD Data Type
	xs:string

	XSD Element
	PatientSsn

	Multiple Entry
	No – A trauma patient may have only one reported Social Security Number.

	Accepts Nulls
	No – Common Null Values (CNVs) are not accepted

	Required Field
	Yes – This element is required in the Florida Acute Care Trauma Registry (FACT) Manual

	Field Format
	Eleven characters formatted as “nnn-nn-nnnn” where “n” is a number between 0 and 9. (Note that this element is encrypted by the State.)

	Field Values
	Relevant value for data element. If the SSN is unknown, use the following that pertain:
000-00-0000 = Infants who are 1 year old or less.
555-55-5555 = Non-Citizens
777-77-7777 = Not Available

	Field Constraints
	

	Additional Info
	Linkage to other data sources used to uniquely track the patient, either for this event, or for multiple events.

	References
	

[bookmark: _Toc265163205]

	Rule ID
	Level
	Rule Description

	50301
	1
	Invalid value (element must conform to data specification)

	[bookmark: OLE_LINK5][bookmark: OLE_LINK6]50302
	2
	Field cannot be blank

	50303
	2
	Field cannot be Not Applicable

	50304
	2
	Field cannot be Not Known/Not Recorded

	50305
	4
	If the patient’s age is greater than one year, then the Social Security Number should not be all zeros

[bookmark: OLE_LINK1][bookmark: OLE_LINK2]

	[bookmark: _Toc419283524][bookmark: _Toc427048498]
DF_07 Medical Record Number

	Field Definition
	The medical record number or other patient identifier on the transcript of the medical information about the patient.

	Data Format
	[text]

	XSD Type
	xs:AlphaDash

	XSD Element
	MedicalRecNum

	Multiple Entry
	No – A trauma patient may have only one reported Medical Record Number.

	Accepts Nulls
	No – Common Null Values (CNVs) are not accepted

	Required Field
	Yes – This element is required in the Florida Acute Care Trauma Registry (FACT) Manual

	Field Format
	Up to 20 characters. (Note that this element is encrypted by the State.)

	Field Values
	Relevant value for data element. If this number is unknown, a temporary number may be assigned.

	Field Constraints
	

	Additional Info
	The medical record number is unique to a given patient, but not unique to a particular incident. The other patient identifier will be your internal defined unique tracking number.

	Related Fields
	

	Rule ID
	Level
	Rule Description

	50701
	1
	Invalid value (element must conform to data specification)

	50702
	2
	Field cannot be blank

	50703
	2
	Not Applicable, field must be valued

	50704
	2
	Not Known/Not Recorded, field must be valued

[bookmark: _Toc419283525][bookmark: _Toc427048499]INJURY INFORMATION

	[bookmark: _Toc419283526][bookmark: _Toc427048500]I_01 INJURY INCIDENT DATE

	Field Definition
	The date the injury occurred.

	Data Format
	

	XSD Data Type
	xs:date

	XSD Element
	IncidentDate

	Multiple Entry
	No

	Accepts Nulls
	Yes, common null values

	Required Field
	Yes – This element is required in the National Trauma Data Standard (NTDS)

	Field Format
	YYYY-MM-DD

	Field Values
	Relevant value for data element

	Field Constraints
	Minimum Constraint 1990 Maximum Constraint 2030

	Additional Info
	Estimates of date of injury should be based upon report by patient, witness, family, or health care provider. Other proxy measures (e.g., 911 call times) should not be used.

	References
	

	Rule ID
	Level
	Rule Description

	1201
	1
	Date is not valid

	1202
	1
	Date out of range

	1203
	2
	Field cannot be blank

	1204
	4
	Injury Incident Date is earlier than Date of Birth

	1208
	4
	Injury Incident Date is later than ED/Hospital Arrival Date

	1209
	4
	Injury Incident Date is later than ED Discharge Date

	1210
	4
	Injury Incident Date is later than Hospital Discharge Date

	[bookmark: _Toc419283527][bookmark: _Toc427048501]I_02 INJURY INCIDENT TIME

	Field Definition
	The time the injury occurred.

	Data Format
	

	XSD Data Type
	xs:time

	XSD Element
	IncidentTime

	Multiple Entry
	No

	Accepts Nulls
	Yes, common null values

	Required Field
	Yes – This element is required in the National Trauma Data Standard (NTDS)

	Field Format
	Collected as HH:MM (HH:MM should be collected as military time.)

	Field Values
	Relevant value for data element

	Field Constraints
	Minimum Constraint 00:00 Maximum Constraint 23:59

	Additional Info
	
Estimates of time of injury should be based upon report by patient, witness, family, or health care provider. Other proxy measures (e.g., 911 call times) should not be used.

	References
	

	Rule ID
	Level
	Rule Description

	1301
	1
	Time is not valid

	1302
	1
	Time out of range

	1303
	2
	Field cannot be blank

	1307
	4
	Injury Incident Time is later than the ED/Hospital Arrival Time

	1308
	4
	Injury Incident Time is later than the ED Discharge Time

	1309
	4
	Injury Incident Time is later than the Hospital Discharge Time

	[bookmark: _Toc419283528][bookmark: _Toc427048502]I_06 ICD-9 PRIMARY EXTERNAL CAUSE CODE

	Field Definition
	E-code used to describe the mechanism (or external factor) that caused the injury event.

	Data Format
	

	XSD Data Type
	xs:string

	XSD Element
	PrimaryECode

	Multiple Entry
	No

	Accepts Nulls
	Yes, common null values

	Required Field
	Conditional – This element or ICD-10 Primary E-Code must be completed.

	Field Format
	

	Field Values
	Relevant ICD-9-CM code value for injury event.

	Field Constraints
	

	Additional Info
	The Primary E-code should describe the main reason a patient is admitted to the hospital.
ICD-9-CM codes will be accepted for this data element. Activity codes should not be reported in this field.

	References
	

	Rule ID
	Level
	Rule Description

	1701
	1
	E-Code is not a valid ICD-9-CM code

	1702
	2
	Field cannot be blank (at least one ICD-9 or ICD-10 trauma code must be entered)

	1703
	4
	External Cause Code should not be =(810.0, 811.0, 812.0, 813.0, 814.0, 815.0, 816.0, 817.0, 818.0, 819.0) and Age < 15

	1704
	2
	Should not be 849.x

	1705
	3
	External Cause Code should not be an activity code. ICD-9 Primary External Cause Code should be within the range of E800-999.9

	[bookmark: _Toc419283529][bookmark: _Toc427048503]I_07 ICD-10 PRIMARY EXTERNAL CAUSE CODE

	Field Definition
	External Cause Code used to describe the mechanism (or external factor) that caused the injury event.

	Data Format
	

	XSD Data Type
	xs:string

	XSD Element
	PrimaryECodeIcd10

	Multiple Entry
	No

	Accepts Nulls
	Yes, common null values

	Required Field
	Conditional – This element or ICD-9 Primary E-Code must be completed.

	Field Format
	

	Field Values
	Relevant ICD-10-CM code value for injury event.

	Field Constraints
	

	Additional Info
	The Primary E-code should describe the main reason a patient is admitted to the hospital.
ICD-10-CM codes will be accepted for this data element. Activity codes should not be reported in this field.

	References
	

	Rule ID
	Level
	Rule Description

	8901
	1
	E-Code is not a valid ICD-10-CM code

	8902
	2
	Field cannot be blank (at least one ICD-9 or ICD-10 trauma code must be entered)

	8904
	2
	Should not be Y92.X/Y92.XX/Y92.XXX (where X is A-Z or 0-9)

	8905
	3
	ICD-10 External Cause Code should not be Y93.X/Y93.XX (where X is A-Z or 0-9)

	[bookmark: _Toc419283530][bookmark: _Toc427048504]I_12 INCIDENT LOCATION ZIP CODE

	Field Definition
	The ZIP code of the incident location.

	Data Format
	

	XSD Data Type
	xs:zip

	XSD Element
	InjuryZip

	Multiple Entry
	No

	Accepts Nulls
	Yes, common null values

	Required Field
	Yes – This element is required in the National Trauma Data Standard (NTDS)

	Field Format
	5 or 9 digit code (XXXXX-XXXX).

	Field Values
	Relevant value for data element

	Field Constraints
	

	Additional Info
	If "Not Applicable" or "Not Recorded/Not Known," complete variable: Incident County. May require adherence to HIPAA regulations.

	References
	

	Rule ID
	Level
	Rule Description

	2001
	1
	Invalid value

	2002
	2
	Field cannot be blank

	[bookmark: _Toc419283531][bookmark: _Toc427048505]I_15 INCIDENT COUNTY

	Field Definition
	The county where the patient was found or to which the unit responded (or best approximation).

	Data Format
	

	XSD Data Type
	xs:string

	XSD Element
	IncidentCounty

	Multiple Entry
	No

	Accepts Nulls
	Yes, common null values

	Required Field
	Conditional – Only completed when Incident Location ZIP code is "Not Applicable" or "Not Recorded/Not Known.”

	Field Format
	

	Field Values
	Relevant value for data element (three digit FIPS code).

	Field Constraints
	

	Additional Info
	Used to calculate FIPS code.

	References
	

	Rule ID
	Level
	Rule Description

	2301
	1
	Invalid value

	2303
	2
	Field cannot be blank when Incident Location Zip Code is Not Applicable or Not Known/Not Recorded

[bookmark: _Toc419283532][bookmark: _Toc427048506]Pre Hospital Information

	[bookmark: _Toc419283533][bookmark: _Toc427048507]P_07 TRANSPORT MODE

	Field Definition
	The mode of transport delivering the patient to your hospital.

	Data Format
	

	XSD Data Type
	xs:integer

	XSD Element
	TransportMode

	Multiple Entry
	No

	Accepts Nulls
	Yes, common null values

	Required Field
	Yes – This element is required in the National Trauma Data Standard (NTDS)

	Field Format
	

	Field Values
	1. Ground Ambulance 	
2. Helicopter Ambulance 	 	
3. Fixed-wing Ambulance 		
4. Private/Public Vehicle/Walk-in
5. Police	
6. Other

	Field Constraints
	

	Additional Info
	

	References
	

	Rule ID
	Level
	Rule Description

	3401
	1
	 Value is not a valid menu option

	3402
	2
	 Field cannot be blank

	[bookmark: _Toc419283534][bookmark: _Toc427048508]P_17 INTER-FACILITY TRANSFER

	Field Definition
	Was the patient transferred to your facility from another acute care facility?

	Data Format
	

	XSD Data Type
	xs:integer

	XSD Element
	InterFacilityTransfer

	Multiple Entry
	No

	Accepts Nulls
	Yes, common null values

	Required Field
	Yes – This element is required in the National Trauma Data Standard (NTDS)

	Field Format
	

	Field Values
	1. Yes 2. No

	Field Constraints
	

	Additional Info
	Patients transferred from a private doctor’s office, stand-alone ambulatory surgery center, or delivered to your hospital by a non-EMS transport are not considered an inter-facility transfers.
Outlying facilities purporting to provide emergency care services or utilized to stabilize a patient are considered acute care facilities.

	References
	

	Rule ID
	Level
	Rule Description

	4401

	2
	Field cannot be blank

	4402

	1
	Value is not a valid menu option

	4404

	3
	Field should not be Not Known/Not Recorded

	4405

	2
	Field cannot be Not Applicable

	[bookmark: _Toc427048509]P_18 TRAUMA CENTER CRITERIA

	Field Definition
	Physiologic and anatomic EMS trauma triage criteria for transport to a trauma center as defined by the Centers for Disease Control and Prevention and the American College of Surgeons-Committee on Trauma.

	Data Format
	

	XSD Data Type
	xs:integer

	XSD Element
	TraumaCenterCriterion

	Multiple Entry
	Yes, max 11

	Accepts Nulls
	Yes, common null values

	Required Field
	Conditional

	Field Format
	

	Field Values
	1. Glasgow Coma Score <= 13
2. Systolic blood pressure < 90 mmHg
3. Respiratory rate < 10 or > 29 breaths per minute (< 20 in infants aged < 1 year) or need for ventilatory support
4. All penetrating injuries to head, neck, torso, and extremities proximal to elbow or knee
5. Chest wall instability or deformity (e.g., flail chest)
6. Two or more proximal long-bone fractures
7. Crushed, degloved, mangled, or pulseless extremity
8. Amputation proximal to wrist or ankle
9. Pelvic fracture
10. Open or depressed skull fracture
11. Paralysis

	Field Constraints
	

	Additional Info
	· The null value "Not Applicable" should be used to indicate that the patient did not arrive by EMS.
· The null value "Not Applicable" should be used if EMS Run Report indicates patient did not meet any Trauma Center Criteria.
· The null value “Not Applicable” should be used if Trauma Alert Type is 7
· The null value "Not Known/Not Recorded" should be used if this information is not indicated, as an identical response choice, on the EMS Run Report or if the EMS Run Report is not available.
· Check all that apply.

	References
	

	Rule ID
	Level
	Rule Description

	9501

	1
	Value is not a valid menu option

	9502
	2
	Field cannot be blank

	[bookmark: _Toc427048510]P_19 VEHICULAR, PEDESTRIAN, RISK INJURY

	Field Definition
	EMS trauma triage mechanism of injury criteria for transport to a trauma center as defined by the Centers for Disease Control and Prevention and the American College of Surgeons-Committee on Trauma.

	Data Format
	

	XSD Data Type
	xs:integer

	XSD Element
	VehicularPedestrianOther

	Multiple Entry
	Yes, max 14

	Accepts Nulls
	Yes, common null values

	Required Field
	Conditional

	Field Format
	

	Field Values
	1. Fall adults: > 20 ft. (one story is equal to 10 ft.)
2. Fall children: > 10 ft. or 2-3 times the height of the child
3. Crash intrusion, including roof: > 12 in. occupant site; > 18 in. any site
4. Crash ejection (partial or complete) from automobile
5. Crash death in same passenger compartment
6. Crash vehicle telemetry data (AACN) consistent with high risk injury
7. Auto v. pedestrian/bicyclist thrown, run over, or > 20 MPH impact
8. Motorcycle crash > 20 mph
9. For adults > 65; SBP < 110
10. Patients on anticoagulants and bleeding Disorders
11. Pregnancy > 20 weeks
12. EMS provider judgment
13. Burns
14. Burns with Trauma

	Field Constraints
	

	Additional Info
	· The null value "Not Applicable" should be used to indicate that the patient did not arrive by EMS.
· The null value "Not Applicable" should be used if EMS Run Report indicates patient did not meet any Vehicular, Pedestrian, Other Risk Injury criteria.
· The null value “Not Applicable” should be used if Trauma Alert Type is 7
· The null value "Not Known/Not Recorded" should be used if this information is not indicated, as an identical response choice, on the EMS Run Report or if the EMS Run Report is not available.
· Check all that apply.

	References
	

	Rule ID
	Level
	Rule Description

	9601
	1
	Value is not a valid menu option

	9602
	2
	Field cannot be blank

[bookmark: _Toc419283535][bookmark: _Toc427048511]Emergency Department Information

	[bookmark: _Toc419283536][bookmark: _Toc427048512]ED_01 ED/HOSPITAL ARRIVAL DATE

	Field Definition
	The date the patient arrived to the ED/hospital.

	Data Format
	[date]

	XSD Data Type
	xs:date

	XSD Element
	HospitalArrivalDate

	Multiple Entry
	No

	Accepts Nulls
	Yes, common null values

	Required Field
	Yes – This element is required in the National Trauma Data Standard (NTDS)

	Field Format
	YYYY-MM-DD

	Field Values
	Relevant value for data element.

	Field Constraints
	Minimum Constraint 1990 Maximum Constraint 2030

	Additional Info
	If the patient was brought to the ED, enter date patient arrived at ED. If patient was directly admitted to the hospital, enter date patient was admitted to the hospital.
Collected as YYYY-MM-DD.

	References
	

	Rule ID
	Level
	Rule Description

	4501
	1
	Date is not valid

	4502
	1
	Date out of range

	4503
	2
	Field cannot be blank

	4505
	2
	Field cannot be Not Known/Not Recorded

	4509
	2
	ED/Hospital Arrival Date is later than ED Discharge Date

	4510
	2
	ED/Hospital Arrival Date is later than Hospital Discharge Date

	4511
	3
	ED/Hospital Arrival Date is earlier than Date of Birth

	4512
	3
	ED/Hospital Arrival Date must be after 1993

	4513
	3
	ED/Hospital Arrival Date minus Injury Incident Date must be less than 30 days

	4515
	2
	Field cannot be Not Applicable

	[bookmark: _Toc419283537][bookmark: _Toc427048513]ED_02 ED/HOSPITAL ARRIVAL TIME

	Field Definition
	The time the patient arrived to the ED/hospital.

	Data Format
	[time]

	XSD Data Type
	xs:time

	XSD Element
	HospitalArrivalTime

	Multiple Entry
	No

	Accepts Nulls
	Yes, common null values

	Required Field
	Yes – This element is required in the National Trauma Data Standard (NTDS)

	Field Format
	HH:MM.
HH:MM should be collected as military time.

	Field Values
	Relevant value for data element.

	Field Constraints
	Minimum Constraint 00:00 Maximum Constraint 23:59

	Additional Info
	If the patient was brought to the ED, enter time patient arrived at ED. If patient was directly admitted to the hospital, enter time patient was admitted to the hospital.

	References
	

	Rule ID
	Level
	Rule Description

	4601
	1
	Time is not valid

	4602
	1
	Time out of range

	4603
	2
	Field cannot be blank

	4607
	4
	ED/Hospital Arrival Time is later than the ED Discharge Time

	4608
	4
	ED/Hospital Arrival Time is later than the Hospital Discharge Time

	[bookmark: _Toc419283538][bookmark: _Toc427048514]ED_19 ED DISCHARGE DISPOSITION

	Field Definition
	The disposition of the patient at the time of discharge from the ED.

	Data Format
	

	XSD Data Type
	xs:integer

	XSD Element
	EdDischargeDisposition

	Multiple Entry
	No

	Accepts Nulls
	Yes, common null values

	Required Field
	Yes – This element is required in the National Trauma Data Standard (NTDS)

	Field Format
	

	Field Values
	1- Floor bed (general admission, non-specialty unit bed)
2- Observation unit (unit that provides < 24 hour stays)
3- Telemetry/step-down unit (less acuity than ICU)
4- Home with services
5- Deceased/Expired
6- Other (jail, institutional care, mental health, etc.)
7- Operating Room
8- Intensive Care Unit (ICU)
9- Home without services
10- Left against medical advice
11- Transferred to another hospital

	Field Constraints
	

	Additional Info
	
The null value "Not Applicable" is used if the patient is directly admitted to the hospital.
If ED Discharge Disposition is 4, 5, 6, 9, 10, 11, then Hospital Discharge Date, Time, and Disposition should be “Not Applicable”.

	References
	

	Rule ID
	Level
	Rule Description

	6101
	1
	Value is not a valid menu option

	6102
	2
	Field cannot be blank

	6104
	2
	Field cannot be Not Known/Not Recorded

	6106
	2
	Field cannot be Not Applicable when Hospital Discharge Date is Not Applicable

	6107
	2
	Field cannot be Not Applicable when Hospital Discharge Date is Not Known/Not Recorded

	6108
	2
	Field cannot be Not Applicable when Hospital Discharge Disposition is Not Applicable

	6109
	2
	Field cannot be Not Applicable when Hospital Discharge Disposition is Not Known/Not Recorded

	[bookmark: _Toc419283539][bookmark: _Toc427048515]ED_20 SIGNS OF LIFE

	Field Definition
	Indication of whether patient arrived at ED/Hospital with signs of life.

	Data Format
	

	XSD Data Type
	xs:integer

	XSD Element
	DeathInEd

	Multiple Entry
	No

	Accepts Nulls
	Yes, common null values

	Required Field
	Yes – This element is required in the National Trauma Data Standard (NTDS)

	Field Format
	

	
	

	Field Values
	1 Arrived with NO signs of life 2 Arrived with signs of life

	Field Constraints
	

	Additional Info
	A patient with no signs of life is defined as having none of the following: organized EKG activity, pupillary responses, spontaneous respiratory attempts or movement, and unassisted blood pressure. This usually implies the patient was brought to the ED with CPR in progress.

	References
	

	Rule ID
	Level
	Rule Description

	6201
	1
	Value is not a valid menu option

	6202
	2
	Field cannot be blank

	6206
	3
	Field should not be Not Known/Not Recorded

	6207
	2
	Field cannot be Not Applicable

	[bookmark: _Toc419283540][bookmark: _Toc427048516]ED_21 ED DISCHARGE DATE

	Field Definition
	The date the patient was discharged from the ED.

	Data Format
	[date]

	XSD Data Type
	xs:date

	XSD Element
	EdDischargeDate

	Multiple Entry
	No

	Accepts Nulls
	Yes, common null values

	Required Field
	Yes – This element is required in the National Trauma Data Standard (NTDS)

	Field Format
	YYYY-MM-DD.

	
	

	Field Values
	Relevant value for data element.

	Field Constraints
	Minimum Constraint 1990 Maximum Constraint 2030

	Additional Info
	Used to auto-generate an additional calculated field: Total ED Time: (elapsed time from ED admit to ED discharge). If the patient is directly admitted to the hospital, code as “Not Applicable”.

	
	

	References
	

	Rule ID
	Level
	Rule Description

	6301
	1
	Date is not valid

	6302
	1
	Date out of range

	6303
	2
	Field cannot be blank

	6307
	2
	ED Discharge Date is earlier than ED/Hospital Arrival Date

	6308
	2
	ED Discharge Date is later than Hospital Discharge Date

	6309
	3
	ED Discharge Date is earlier than Date of Birth

	6310
	3
	ED Discharge Date minus ED/Hospital Arrival Date is greater than 365 days.

	[bookmark: _Toc419283541][bookmark: _Toc427048517]ED_22 ED DISCHARGE TIME

	Field Definition
	The date the patient was discharged from the ED

	Data Format
	[time]

	XSD Data Type
	xs:time

	XSD Element
	EdDischargeTime

	Multiple Entry
	No

	Accepts Nulls
	Yes, common null values

	Required Field
	Yes – This element is required in the National Trauma Data Standard (NTDS)

	Field Format
	Collected as HH:MM. HH:MM should be collected as military time.

	
	

	Field Values
	Relevant value for data element.

	Field Constraints
	Minimum Constraint 00:00 Maximum Constraint 23:59

	Additional Info
	Used to auto-generate an additional calculated field: Total ED Time (elapsed time from ED admit to ED discharge). If the patient is directly admitted to the hospital, code as “Not Applicable”.

	
	

	References
	

	Rule ID
	Level
	Rule Description

	6401
	1
	Time is not valid

	6402
	1
	Time out of range

	6403
	2
	Field cannot be blank

	6407
	4
	ED Discharge Time is earlier than the ED/Hospital Arrival Time

	6408
	4
	ED Discharge Time is later than the Hospital Discharge Time

	[bookmark: _Toc419283542][bookmark: _Toc427048518]EDF_01 Trauma Alert Type

	Field Definition
	This field is used to capture if a trauma alert was called in accordance with the state trauma scorecard criteria (Rule 64J-2.001, F.A.C., and Rule 64J-2.005, F.A.C.).

	Data Format
	[combo] single-choice

	XSD Data Type
	xs:nonNegativeInteger

	XSD Element
	TraumaAlertType

	Multiple Entry
	No

	Accepts Nulls
	No – Common Null Values (CNVs) are not accepted

	Required Field
	Yes – This element is required in the Florida Acute Care Trauma (FACT) Manual

	Field Format
	One numeric digit

	Field Values
	See below

	Field Constraints
	From 5- 8

	Additional Info
	For the purposes of this field, Trauma Center Criteria refers to having at least one Field Data Value into either Trauma Center Criterion or Vehicular, Risk, Pedestrian fields.

	References
	

	
Field Values

	1 Red (single criterion) Retired 2015
	2 Blue (two criteria) Retired 2015

	3 GCS ≤ 12 Retired 2015
	4 Judgment EMT Retired 2015

	5 Judgment Hospital
	6 Local (local criteria)

	7 NTA (Not a Trauma Alert)
	8 Trauma Center Criteria

	Rule ID
	Level
	Rule Description

	51301
	1
	Invalid value (element must conform to data specification)

	51302
	2
	Field cannot be blank

	51303
	2
	Not Applicable, field must be valued

	51304
	2
	Not Known/Not Recorded, field must be valued

	51305
	2
	If NTDS Age is < 16 years then Trauma Alert Type cannot be ‘3’ (GCS ≤ 12)

	51307
	2
	If Trauma Alert is valued as 8, then either Trauma Center Criterion or Vehicular, Risk, Pedestrian must be valued.

	51308
	2
	If Trauma Alert is valued as 7, then both Trauma Center Criterion and Vehicular, Risk, Pedestrian must be valued as a Not Applicable.

[bookmark: _Toc419283543][bookmark: _Toc427048519]Diagnoses Information

	[bookmark: _Toc419283544][bookmark: _Toc427048520] DG_02 ICD-9 INJURY DIAGNOSES

	Field Definition
	Diagnoses related to all identified injuries.

	Data Format
	

	XSD Data Type
	xs:string

	XSD Element
	InjuryDiagnosis

	Multiple Entry
	Yes, max 50

	Accepts Nulls
	Yes, common null values

	Required Field
	Conditional - This element is required if ICD-10 Injury Diagnoses is not valued.

	Field Format
	

	
	

	Field Values
	Injury diagnoses as defined by ICD-9-CM code range: 800-959.9, except for 905 – 909.9, 910 – 924.9, 930 – 939.9. The maximum number of diagnoses that may be reported for an individual patient is 50

	Field Constraints
	 Minimum Length: 3 Maximum Length: 6

	Additional Info
	· ICD-9-CM codes pertaining to other medical conditions (e.g., CVA, MI, co-morbidities, etc.) may also be included in this field. Used to auto-generate additional calculated fields:
· Abbreviated Injury Scale (six body regions)
· Injury Severity Score.
· Business rule 6903 will not be checked if patient is classified as a Florida Trauma Alert as described by EDF-01 Trauma Alert Type.

	
	

	References
	

	Rule ID
	Level
	Rule Description

	6901
	1
	Invalid value

	6902
	2
	Field cannot be blank, must either (1) contain a valid ICD-9 code or (2) be Not Applicable if not coding ICD-9

	6903
	2
	If coding with ICD-9, then at least one diagnosis must be provided and meet inclusion criteria (ICD-9-CM 800 – 959.9, except for 905 – 909.9, 910 – 924.9, 930 – 939.9)

	6904
	4
	Field should not be Not Known/Not Record

	[bookmark: _Toc419283545][bookmark: _Toc427048521]DG_03 ICD-10 INJURY DIAGNOSES

	Field Definition
	Diagnoses related to all identified injuries.

	Data Format
	[combo] multiple-choice

	XSD Data Type
	xs:string

	XSD Element
	DiagnosisIcd10

	Multiple Entry
	Yes, max 50

	Accepts Nulls
	Yes, common null values

	Required Field
	Conditional – This element is required if ICD-9 Injury Diagnoses is not valued.

	Field Format
	

	
	

	Field Values
	Injury diagnoses as defined by ICD-10-CM code range S00-S99, T07, T14, T20-T28 and T30-T32 . The maximum number of diagnoses that may be reported for an individual patient is 100.

	Field Constraints
	 Minimum Length: 3 Maximum Length: 8

	Additional Info
	· ICD-10-CM codes pertaining to other medical conditions (e.g., CVA, MI, co-morbidities, etc.) may also be included in this field. Used to auto-generate additional calculated fields:
· Abbreviated Injury Scale (six body regions)
· Injury Severity Score
· Business rule 8703 will not be checked if patient is classified as a Florida Trauma Alert

	
	

	References
	

	Rule ID
	Level
	Rule Description

	8701
	1
	Invalid value

	8702
	2
	Field cannot be blank, must either (1) contain a valid ICD-10 code or (2) be Not
Applicable if not coding ICD-10

	8703
	2
	If coding with ICD-10, then at least one diagnosis must be provided and meet inclusion criteria

	8704
	4
	Field should not be Not Known/Not Recorded

[bookmark: _Toc419283546][bookmark: _Toc427048522]Injury Severity Information

	[bookmark: _Toc419283547][bookmark: _Toc427048523]
ISF_05 LOCALLY CALCULATED ISS

	Field Definition
	The Injury Severity Score (ISS) that reflects the patient's injuries.

	Data Format
	[combo] single-choice

	XSD Data Type
	xs:integer

	XSD Element
	IssLocal

	Multiple Entry
	No

	Accepts Nulls
	Yes, common null values

	Required Field
	Yes – This element is required in AFTDS

	Field Format
	

	
	

	Field Values
	Relevant ISS value for the constellation of injuries

	Field Constraints
	 Minimum Constraint 1 Maximum Constraint 75

	Additional Info
	This field is now a Florida Specific Field.

	References
	

	Rule ID
	Level
	Rule Description

	7401
	1
	Locally calculated ISS is outside the valid range of 1 - 75

	7402
	3
	Value should be the sum of three squares

	7403
	2
	Field cannot be blank

[bookmark: _Toc375512012]

[bookmark: _Toc419283548][bookmark: _Toc427048524]Outcome Information

	[bookmark: _Toc375512013][bookmark: _Toc419283549][bookmark: _Toc427048525]O_03 HOSPITAL DISCHARGE DATE

	Field Definition
	The date the patient was discharged from the hospital.

	Data Format
	[date]

	XSD Data Type
	xs:date

	XSD Element
	HospitalDischargeDate

	Multiple Entry
	No

	Accepts Nulls
	Yes, common null values

	Required Field
	Yes – This element is required in the National Trauma Data Standard (NTDS)

	Field Format
	YYYY-MM-DD

	
	

	Field Values
	Relevant value for data element.

	Field Constraints
	Minimum Constraint 1990 Maximum Constraint 2030

	Additional Info
	The null value "Not Applicable" is used if ED Discharge Disposition = 5 (Deceased/expired). The null value "Not Applicable" is used if ED Discharge Disposition = 4,6,9,10, or 11.

	
	

	References
	

	Rule ID
	Level
	Rule Description

	7701
	1
	Date is not valid

	7702
	1
	Date out of range

	7703
	2
	Field cannot be blank

	7707
	2
	Hospital Discharge Date is earlier than ED/Hospital Arrival Date

	7708
	2
	Hospital Discharge Date is earlier than ED Discharge Date

	7709
	3
	Hospital Discharge Date is earlier than Date of Birth

	7710
	3
	Hospital Discharge Date minus Injury Incident Date is greater than 365 days

	7711
	3
	Hospital Discharge Date minus ED/Hospital Arrival Date is greater than 365 days

	7712
	2
	Field must be Not Applicable when ED Discharge Disposition = 4,6,9,10, or 11

	7713
	2
	Field must be Not Applicable when ED Discharge Disposition = 5 (Died)

	[bookmark: _Toc375512014][bookmark: _Toc419283550][bookmark: _Toc427048526]O_04 HOSPITAL DISCHARGE TIME

	Field Definition
	The time the patient was discharged from the hospital.

	Data Format
	[time]

	XSD Data Type
	xs:time

	XSD Element
	HospitalDischargeTime

	Multiple Entry
	No

	Accepts Nulls
	Yes, common null values

	Required Field
	Yes – This element is required in the National Trauma Data Standard (NTDS)

	Field Format
	HH:MM. HH:MM should be collected as military time

	
	

	Field Values
	Relevant value for data element.

	Field Constraints
	Minimum Constraint 00:00 Maximum Constraint 23:59

	Additional Info
	Used to auto-generate an additional calculated field: Total Length of Hospital Stay (elapsed time from ED/hospital arrival to hospital discharge). The null value "Not Applicable" is used if ED Discharge Disposition = 5 (Deceased/expired). The null value "Not Applicable" is used if ED Discharge Disposition = 4,6,9,10, or 11.

	
	

	References
	

	Rule ID
	Level
	Rule Description

	7801
	1
	Time is not valid

	7802
	1
	Time out of range

	7803
	2
	Field cannot be blank

	7807
	4
	Hospital Discharge Time is earlier than the ED/Hospital Arrival Time

	7808
	4
	Hospital Discharge Time is earlier than the ED Discharge Time

	7809
	2
	Field must be Not Applicable when ED Discharge Disposition = 4,6,9,10, or 11

	7810
	2
	Field must be Not Applicable when ED Discharge Disposition = 5 (Died)

	[bookmark: _Toc375512015][bookmark: _Toc419283551][bookmark: _Toc427048527]O_05 HOSPITAL DISCHARGE DISPOSITION

	Field Definition
	The time the patient was discharged from the hospital.

	Data Format
	[combo] single-choice

	XSD Data Type
	xs:integer

	XSD Element
	HospitalDischargeDisposition

	Multiple Entry
	No

	Accepts Nulls
	Yes, common null values

	Required Field
	Yes – This element is required in the National Trauma Data Standard (NTDS)

	Field Format
	

	
	

	Field Values
	1. Discharged/Transferred to a short-term general hospital for inpatient care
2. Discharged/Transferred to an Intermediate Care Facility (ICF)
3. Discharge/Transferred to home under care of organized home health service
4. Left against medical advice or discontinued care
5. Deceased/Expired
6. Discharged to home or self-care (routine discharge)
7. Discharged/Transferred to Skilled Nursing Facility (SNF)
8. Discharged/ Transferred to hospice care
9. RETIRED 2014 Discharged/Transferred to court/law enforcement.
10. Discharged/Transferred to court/law enforcement
11. Discharged/Transferred to inpatient rehab or designated unit
12. Discharged/Transferred to Long Term Care Hospital (LTCH)
13. Discharged/Transferred to a psychiatric hospital or psychiatric distinct part unit of a hospital
14. Discharged/Transferred to another type of institution not defined elsewhere

	Field Constraints
	 Enumerated List

	Additional Info
	Field value = 6, "home" refers to the patient's current place of residence (e.g., prison, Child Protective Services etc.). Field values based upon UB-04 disposition coding. Disposition to any other non-medical facility should be coded as 6. Disposition to any other medical facility should be coded as 14. The null value "Not Applicable" is used if ED Discharge Disposition = 5 (Deceased/expired). The null value "Not Applicable" is used if ED Discharge Disposition = 4,6,9,10, or 11.

	Rule ID
	Level
	Rule Description

	[bookmark: _GoBack]7901
	1
	Value is not a valid menu option

	7902
	2
	Field cannot be blank

	7903
	2
	Field must be Not Applicable when ED Discharge Disposition = 5 (Died)

	7907
	2
	Field must be Not Applicable when ED Discharge Disposition = 4,6,9,10 or 11

	7908
	2
	Field cannot be Not Applicable

	7909
	2
	Field cannot be Not Known/Not Recorded when Hospital Arrival Date and Hospital Discharge Date are not: (1) blank, (2) Not Applicable, or (3) Not Known/Not Recorded

[bookmark: _Toc427048528]Change Log

	Change Date
	Discharge Year
	Change Location
	Field Name
	Content Change

	May-15
	2016
	Dictionary Design
	
	Updated dictionary design section to reflect current acronyms

	May-15
	2016
	Field Contents
	
	Updated acronyms

	May-15
	2016
	Required Fields
	
	Updated acronyms and updated based on removed/added fields

	May-15
	2016
	Reporting Overview
	
	Provided clarification of this section and removed extraneous information

	May-15
	2016
	Inclusion Criteria
	
	Updated to provide specific guidance on how to determine inclusion in the registry. Clarified definition of an admission and provided a flow chart

	May-15
	2016
	Submission Details
	
	Refined section to provide clarification

	May-15
	2016
	Definitions
	
	Added a definition

	May-15
	2016
	Data Fields
	
	Removed business rules that were dependent on fields that were being removed from the FACT Manual

	May-15
	2016
	Demographics
	Trauma Registry Number
	Removed

	May-15
	2016
	Demographics
	Medical Record Number
	Added

	May-15
	2016
	Demographics
	Age
	Added

	May-15
	2016
	Demographics
	Age Units
	Added

	May-15
	2016
	Demographics
	ESPTN
	Updated with clarifying information

	May-15
	2016
	Pre-Hospital Information
	EMS Dispatch Date
	Removed

	May-15
	2016
	Pre-Hospital Information
	EMS Dispatch Time
	Removed

	May-15
	2016
	Pre-Hospital Information
	EMS Arrival on Scene Date
	Removed

	May-15
	2016
	Pre-Hospital Information
	EMS Arrival on Scene Time
	Removed

	May-15
	2016
	Pre-Hospital Information
	EMS Departure from Scene Date
	Removed

	May-15
	2016
	Pre-Hospital Information
	EMS Departure from Scene Time
	Removed

	May-15
	2016
	Pre-Hospital Information
	Trauma Center Criteria
	Added

	May-15
	2016
	Pre-Hospital Information
	Vehicular, Pedestrian, Risk Injury
	Added

	May-15
	2016
	Referring Hospital Information
	Referring Hospital ID
	Removed

	May-15
	2016
	Referring Hospital Information
	Referring Hospital Arrival Date
	Removed

	May-15
	2016
	Referring Hospital Information
	Referring Hospital Arrival Time
	Removed

	May-15
	2016
	Referring Hospital Information
	Referring Hospital Discharge Date
	Removed

	May-15
	2016
	Referring Hospital Information
	Referring Hospital Discharge Time
	Removed

	May-15
	2016
	Emergency Department Information
	Initial ED/Hospital Systolic Blood Pressure
	Removed

	May-15
	2016
	Emergency Department Information
	Initial ED/Hospital Pulse Rate
	Removed

	May-15
	2016
	Emergency Department Information
	Initial ED/Hospital Respiratory Rate
	Removed

	May-15
	2016
	Emergency Department Information
	Initial ED/Hospital GCS – Eye
	Removed

	May-15
	2016
	Emergency Department Information
	Initial ED/Hospital GCS – Verbal
	Removed

	May-15
	2016
	Emergency Department Information
	Initial ED/Hospital GCS – Motor
	Removed

	May-15
	2016
	Emergency Department Information
	Initial ED/Hospital GCS Assessment Qualifiers
	Removed

	May-15
	2016
	Emergency Department Information
	Trauma Alert Type
	Updated menu choices and supporting business rules

	August -15
	2016
	Injury Severity Information
	Locally Calculated ISS
	Updated field to be a Florida Specific due to removal from NTDS.

	August -15
	2016
	Data Fields
	
	Updated business rules to match current NTDB standards on various fields

JulyVersion 01/01/2016		Page 48 of 49
image1.png
\ /74
ad A\

FlO\'Ia
HEALTH

