Agency transition checklist form
First Actions
· VPHIB Administrator’s need to:

· Review checklist document and spreadsheet

· Establish their agencies ‘Go Live’ date (The date their agency will begin using VAv3)

· Enter this date in the Agency transition checklist spreadsheet (Cell C2)

· Use the format of month/day/year

· This will fill in all other lines with recommended beginning and ending dates for each task

· Communicate live date with other administrators, staff, and OEMS.

· View all of the videos. This will help determine:

· Next actions

· Which staff needs to view which video

· If one or more videos do not apply to their agency

· For example, agencies that don’t currently use Field Bridge or enter in medical records directly into VPHIB, can skip the Virginia EMR online access and Virginia EMR Field Setup videos. But, the agency administrator should make that determination

Computer setup task
· Verify that supported browsers are installed on all computers that will access VAv3 and that all computers meet requirements for VAv3

· http://www.imagetrend.com/support/system-requirements

· Once computer requirements are verified and you have determined which browser to use, setup the following website as either bookmarks or desktop icons or both:

· Online access with organization ID:

· https://www.imagetrendelite.com/Elite/?organizationId=virginia
OR

· Online access without organization ID:

· https://www.imagetrendelite.com/Elite

· One of these links should be created for all computers that will access VAv3 when connected to the Internet

· VAv3 Field Access with organization id (Only If currently using Field Bridge):
· https://www.imagetrendelite.com/Elite/Organizationvirginia/RunForm/Login

OR

· VAv3 Field Access without organization id (Only If currently using Field Bridge):

· https://www.imagetrendelite.com/Elite/RunForm/Login

· One of these links should be created on all computers that will be used in the field for entering in Incidents

· It is normal that both of these will be setup on the same computer

Note – You can use either of the online or Field access links listed above. One only allows for an additional level of security by requiring the user to enter in the Organization id. The organization id for all agencies is Virginia.

· The first time you launch Elite Field, make sure the computer is connected to the internet. This enables it to download the files necessary so that it can be used when not connected to the internet.

Training Task
· Establish training timelines and guidelines for all personnel (administrators, providers, etc.) using the transition checklist as a guide

· VAv3 administrators to complete two (2) medical records under the training agency

· This will provide exposure to the new medical record form so that assistance can be provided to others.

· Use the following recommendations for using the training agency that has been setup in VAv3:

· Setup two (2) generic EMS agency staff member accounts under the training agency (5000) for providers to use to train with

· Communicate the start and end by training dates to staff members

· Use supplied videos to supplement staff training

· Practical use

· Have providers enter in a min of three (3) practice runs

· Can be copies of existing version 2 runs but make sure that no “Patient Identifiable” information (name, address, phone number, etc) is included.

· Recommend the following incident number format be used for ease of review (easier to search)

· Your agency number (Example: 362)

· Persons initials (Example: JBH)

· Date (Example: 070115)

· Letter A for the 1st incident, B for the 2nd incident, and C for the 3rd incident.

· Example – 362JBH070115A

(This recommendation is being made due to the fact that a lot of agencies will be using the training agency for practice. Using this format will allow you greater ease when searching for runs to review. For example, if this format is used, I could enter in 362JBH in the search all columns field on the Incident List screen and find all of the incidents that this user entered.)

· Review and confirm satisfactory entry of runs into training agency prior to go live (should be ongoing during training timeframe)
· Verify that all providers/staff members have been trained and can successfully navigate through VAv3 applications
Training Notes for Agency VPHIB Admin:
· Be sure to use agency # 5000 when setting up items under the training agency

· Refrain from making any changes to items that are already setup under the training agency

· OEMS will provide you with one admin account under agency 5000.

· You can create the other accounts for your providers to use under the training agency

· Recommend accounts be named:

· Pro (Agency number) A, Pro (Agency number) B, etc.
· Recommended Temporary Password:

· Pass9!

· Log on to the account and change the password to: Pass1!

· Passwords are valid for 90 days before requiring a mandatory change.

· Accounts can be shared so individual training accounts are not necessary

VAv3 Setup and Review task
(Use VPHIB to verify accuracy and determine if you need to setup items manually in VAv3)
· VPHIB admin to: (use timeframe on the transition spreadsheet for recommended dates to have actions completed)

· Verify that all data under Information is accurate

· Verify and update Service Area under Information

· Setup Statistical Year Info under Information if applicable

· Setup all vehicles and call signs

· Setup EMS Agency Headquarters under Agency Location

· Address information that appears on the run form comes from what is setup here.
· Important note: Currently, edits cannot be made once saved – be sure this is entered in correctly.
· Setup any additional agency locations (under Agency Locations)

· Inactivate any facilities that would not ever be used on the run form (for ease of use) under Facilities

· Setup any Leave of Absence Reasons

· If needed, recommend reviewing VPHIB and duplicate what is there

· Setup any Medical Devices

· If needed, recommend reviewing VPHIB and duplicate what is there

· Setup any Supporting Agencies

· Inactivate any supporting agencies that typically would not assist

· Setup any Supporting Units

· Setup any Zones and Districts (if needed)

· Setup all active Administrators and staff members in VAv3

· Can use VPHIB report for details that need to be entered

· See Setup video for additional information

· If entering in a large number, recommend that the primary VAv3 administrator setup up other administrator accounts so that they can assist

· Since the VPHIB report extracts the NEMSIS 2.0 codes in regards to Race, use the cross-reference list below to assist with entering this into VAv3:
	Code
	Value

	660
	American Indian or Alaska Native

	665
	Asian

	670
	Black or African American

	675
	Native Hawaiian or Other Pacific Islander

	680
	White

	685
	Other Race

10 days or less before go-live on VAv3
· Remind staff when to stop using version 2 for submitting or entering in runs and start using version 3.

· Verify that all users can log into VAv 3 using their VPHIB credentials
During 1st 10 days after go-live on VAv3
· Verify that all runs created in version 2 have been completed and posted or submitted to VPHIB
During 1st 30 days after go-live on VAv3
· VPHIB (VAv3) admin to:

· Review runs entered by providers

· Note errors

· Help providers understand issues

· Contact OEMS for assistance

At 30 days after go-live on VAv3
· VPHIB (VAv3) admin to:

· Recheck FieldBridge computers for any unposted runs and post those if needed

· Uninstall Field Bridge program from Toughbooks to prevent accidental use

After 90 days from go-live date on VAv3
· VPHIB (VAv3) admin to:

· Deactivate all active provider accounts to prevent entry of data into VPHIB 2

· Do not deactivate Admins accounts as they will still need access for reporting and verification purposes for a time

· Providers can get with admins if information from Version 2 is needed

· Deactivate any unique training accounts created in VAv3 under the training agency

Items included in package:

Videos (all) List #

Checklist document

Checklist spreadsheet

Data dictionary

Validation sheet

Minimum data set files

V2 to V3 comparison

