

Version 1.6

ASAM Web Services

1

 2

Contents
1. Purpose ... 3

2. Overview ... 3

3. Integration .. 3

4. Authentication .. 4

5. Web Services ... 4

5.1. Create Patient ... 4

5.2. Update a patient ... 5

5.3. Get Assessment Types .. 6

5.4. Create Assessment .. 7

5.5. Get Assessment Summary .. 8

5.6. Get Assessment Data .. 9

5.7. Get Assessment Score Summary .. 10

5.8. Get Assessment Report ... 11

6. Example Workflow .. 12

6.1. Create Patient ... 13

6.2. Create Assessment .. 14

6.3. Open Assessment With Single Sign On: .. 15

7. Release Notes.. 16

Appendix A ... 18

Appendix B.. 19

Appendix C .. 75

Appendix D ... 82

Appendix E .. 87

 3

1. Purpose

This document aims at providing a guide for using the Web Services provided by the ASAM

Continuum™ application.

This document assumes you are familiar with core concepts such as:

 RESTful Services

 HTTP

 Certificates

 Json

2. Overview

The Continuum Integration API implements a set of RESTful Web Services for setting up the system

from a remote application. They have been designed to allow for the broadest and easiest solution

for integrating with any type of system.

These Services include:

 Creating a Patient

 Updating a Patient

 Getting a Patient

 Getting the Assessment Types

 Creating an Assessment

 Getting the raw Assessment Data

 Getting the Assessment Report

3. Integration

There are two parts to the ASAM software. One part is our WEB API and that is a set of RESTful

services that return JSON or XML (the client determines the format).

Then we have the ASAM assessment applications which is a hosted web application. It is

recommended to open a new browser or new tab in the current browser session when accessing the

ASAM assessment application. Trying to implement with an IFrame will cause security issues and

that is due to known security flaws with IFrame implementations.

 4

4. Authentication

In order to access any of the web services an authorization token must be provided along with the

request to verify the request is coming from a trusted system.

An authorization token really is a string containing a set of parameters describing the current user

which has been digitally signed using a certificate. This is done exactly the same as described in the

“ASAM Continuum Single Sign-On” document.

The main way to provide this token is by adding a header to the HTTP request. The name of the

header must be “SSOAuth”.

If you are making a get request you can also provide the token as part of the Url Parameters i.e.:

https://<server>/Patient/patient-1?UserId=user-1&UserName=Fred

Jones&Token=UGF0aWVudElkPXBhdGllbnQtMSZVc2VySWQ9dXNlci0xJlVzZXJOYW1lPUZyZWQgSm9u

ZXMmVXNlckVtYWlsPWZyZWQuam9uZXNAdGVzdC5jb20mVGltZXN0YW1wPTIwMDgtMTEtMDFUMT

k6MzU6MDAuMDAwMDAwMC0wNzowMA==

See Appendix A for instructions on creating the token string.

5. Web Services

5.1. Create Patient

This service provides the ability to easily create a patient. This request must be an HTTPS POST

request that contains the authentication token using the “SSOAuth” header. This service will

respond with the Key for the newly created Patient.

Authentication Parameters:

Name Description Required

EhrId The Id of the EHR you are coming from Yes

OrganizationId The Id of the Organization you are coming from Yes

User ID The Id of the user who is requesting the resource. Yes

UserName The name of the user who is requesting the resource. Yes

UserEmail The email of the user who is requesting the resource. Yes

Timestamp Timestamp the message was created. This must be within 1

minute of the current time for the request to be successful.

The format should follow RFC 1123, "ddd, dd MMM yyyy

HH':'mm':'ss 'GMT'"

Yes

Token This is the digitally signed SHA-1 hash of the current message. Yes

 5

See Appendix A for instructions on generating hash.

ServiceURL : https://<server>/Api/Patient/

Sample Json Content:

{

 "Name": {

 "FirstName": "Jane"

 "LastName": "Doe"

 },

 "DateOfBirth": "1987-01-05T00:00:00",

 "Gender": {

 "Code": "Female"

 }

}

Sample Json Response:

{

 "Key": “patient-1”

}

5.2. Update a patient

This service provides the ability to easily update a patient. This request must be an HTTPS PUT

request that contains the authentication token using the “SSOAuth” header. This service will

respond with the Key for the newly created Patient.

Authentication Parameters:

Name Description Required

EhrId The Id of the EHR you are coming from Yes

OrganizationId The Id of the Organization you are coming from Yes

UserId The Id of the user who is requesting the resource. Yes

UserName The name of the user who is requesting the resource. Yes

UserEmail The email of the user who is requesting the resource. Yes

PatientId Id of the patient. Yes

Timestamp Timestamp the message was created. This must be within 1

minute of the current time for the request to be successful.

Yes

 6

The format should follow RFC 1123, "ddd, dd MMM yyyy

HH':'mm':'ss 'GMT'"

Token This is the digitally signed SHA-1 hash of the current

message. See Appendix A for instructions on generating

hash.

Yes

ServiceURL : https://<server>/Api/Patient/

Sample Json Content:

{

 “Key”:”patient-1”,

 "Name": {

 "FirstName": "Jane"

 "LastName": "Doe"

 },

 "DateOfBirth": "1987-01-05T00:00:00",

 "Gender": {

 "Code": "Female"

 }

}

Sample Json Response:

{

 "Key": “patient-1”

}

5.3. Get Assessment Types

This service provides the ability to retrieve a list of the supported assessment types. This request

must be an HTTPS GET request that contains the authentication token using the “SSOAuth” header

or contains the authentication parameters as part of the URL.

Authentication Parameters:

Name Description Required

EhrId The Id of the EHR you are coming from Yes

OrganizationId The Id of the Organization you are coming from Yes

UserId The Id of the user who is requesting the resource. Yes

UserName The name of the user who is requesting the resource. Yes

 7

UserEmail The email of the user who is requesting the resource. Yes

Timestamp Timestamp the message was created. This must be within 1

minute of the current time for the request to be successful.

The format should follow RFC 1123, "ddd, dd MMM yyyy

HH':'mm':'ss 'GMT'"

Yes

Token This is the digitally signed SHA-1 hash of the current

message. See Appendix A for instructions on generating

hash.

Yes

ServiceURL : https://<server>/Api/AssessmentTypes/Get/

Sample Json Response:

[

 {

 "DisplayName": "Continuum Comprehensive Assessment",

 "WellKnownName": "ComprehensiveAssessment"

 }

]

5.4. Create Assessment

This service provides the ability to easily create an assessment for a patient. This request must be an

HTTPS POST request that contains the authentication token using the “SSOAuth” header. This service

will respond with the Key and Type for the newly created Assessment. The URL must contain a valid

Assessment Type. You can get a list of all valid assessment types by using the “Get Assessment

Types” service.

Authentication Parameters:

Name Description Required

EhrId The Id of the EHR you are coming from Yes

OrganizationId The Id of the Organization you are coming from Yes

UserId The Id of the user who is requesting the resource. Yes

UserName The name of the user who is requesting the resource. Yes

UserEmail The email of the user who is requesting the resource. Yes

PatientId The Id of the patient. Yes

Timestamp Timestamp the message was created. This must be within 1 Yes

 8

minute of the current time for the request to be successful.

The format should follow RFC 1123, "ddd, dd MMM yyyy

HH':'mm':'ss 'GMT'"

Token This is the digitally signed SHA-1 hash of the current

message. See Appendix A for instructions on generating

hash.

Yes

ServiceURL : https://<server>/Api/<assessmentType>/Create/<patientId>

Example: https://asam-demo.feisystems.com/Api/ComprehensiveAssessment/Create/123

This post has no content.

Sample Json Response:

{

 "Key": “assessment-1”,

 "Type": {

 "DisplayName": "ASAM - Full",

 "WellKnownName": "AsamFull"

 }

}

5.5. Get Assessment Summary

This service provides the ability to retrieve an assessments summary data. This request must be an

HTTPS GET request that contains the authentication token using the “SSOAuth” header or contains

the authentication parameters as part of the URL. The URL must contain a valid Assessment Type.

You can get a list of all valid assessment types by using the “Get Assessment Types” service.

Authentication Parameters:

Name Description Required

EhrId The Id of the EHR you are coming from Yes

OrganizationId The Id of the Organization you are coming from Yes

UserId The Id of the user who is requesting the resource. Yes

UserName The name of the user who is requesting the resource. Yes

UserEmail The email of the user who is requesting the resource. Yes

PatientId The Id of the patient. Yes

 9

Timestamp Timestamp the message was created. This must be within 1

minute of the current time for the request to be successful.

The format should follow RFC 1123, "ddd, dd MMM yyyy

HH':'mm':'ss 'GMT'"

Yes

Token This is the digitally signed SHA-1 hash of the current

message. See Appendix A for instructions on generating

hash.

Yes

ServiceURL : https://<server>/<assessmentType>/Summary/<assessmentId>

Example: https://asam-demo.feisystems.com/Api/ComprehensiveAssessment/Summary/123

Response will be Json data

{

 "Key": “assessment-1”,

 "Type": {

 "DisplayName": "ASAM - Full",

 "WellKnownName": "AsamFull"

 },

 "CreatedTimestamp": "2013-01-14T12:57:06.2205129",

 "IsCompleted": true,

 "CompletedTimestamp": "2013-01-14T14:27:06.2205129",

 "PatientId": "1001",

 "PatientFirstName": "Jane",

 "PatientLastName": "Jones"

}

5.6. Get Assessment Data

This service provides the ability to retrieve an assessments raw data. This request must be an HTTPS

GET request that contains the authentication token using the “SSOAuth” header or contains the

authentication parameters as part of the URL. The URL must contain a valid Assessment Type. You

can get a list of all valid assessment types by using the “Get Assessment Types” service.

Authentication Parameters:

Name Description Required

EhrId The Id of the EHR you are coming from Yes

OrganizationId The Id of the Organization you are coming from Yes

UserId The Id of the user who is requesting the resource. Yes

UserName The name of the user who is requesting the resource. Yes

 10

UserEmail The email of the user who is requesting the resource. Yes

PatientId The Id of the patient. Yes

Timestamp Timestamp the message was created. This must be within 1

minute of the current time for the request to be successful.

The format should follow RFC 1123, "ddd, dd MMM yyyy

HH':'mm':'ss 'GMT'"

Yes

Token This is the digitally signed SHA-1 hash of the current

message. See Appendix A for instructions on generating

hash.

Yes

ServiceURL : https://<server>/<assessmentType>/Get/<assessmentId>

Example: https://asam-demo.feisystems.com/Api/ComprehensiveAssessment/Get/123

Response will be Json data

See Appendices B and D.

5.7. Get Assessment Score Summary

This service provides the ability to retrieve an assessments score summary data. This request must

be an HTTPS GET request that contains the authentication token using the “SSOAuth” header or

contains the authentication parameters as part of the URL. The URL must contain a valid Assessment

Type. You can get a list of all valid assessment types by using the “Get Assessment Types” service.

Authentication Parameters:

Name Description Required

EhrId The Id of the EHR you are coming from Yes

OrganizationId The Id of the Organization you are coming from Yes

UserId The Id of the user who is requesting the resource. Yes

UserName The name of the user who is requesting the resource. Yes

UserEmail The email of the user who is requesting the resource. Yes

PatientId The Id of the patient. Yes

Timestamp Timestamp the message was created. This must be within 1

minute of the current time for the request to be successful.

The format should follow RFC 1123, "ddd, dd MMM yyyy

HH':'mm':'ss 'GMT'"

Yes

Token This is the digitally signed SHA-1 hash of the current Yes

 11

message. See Appendix A for instructions on generating

hash.

ServiceURL : https://<server>/<assessmentType>/ScoreSummary/<assessmentId>

Example: https://asam-demo.feisystems.com/Api/ComprehensiveAssessment/ScoreSummary/123

Response will be Json data: See Appendices C and E

5.8. Get Assessment Score Detail

This service provides the ability to retrieve a Comprehensive Assessments score detail data. This

request must be an HTTPS GET request that contains the authentication token using the “SSOAuth”

header or contains the authentication parameters as part of the URL.

Authentication Parameters:

Name Description Required

EhrId The Id of the EHR you are coming from Yes

OrganizationId The Id of the Organization you are coming from Yes

UserId The Id of the user who is requesting the resource. Yes

UserName The name of the user who is requesting the resource. Yes

UserEmail The email of the user who is requesting the resource. Yes

PatientId The Id of the patient. Yes

Timestamp Timestamp the message was created. This must be within 1

minute of the current time for the request to be successful.

The format should follow RFC 1123, "ddd, dd MMM yyyy

HH':'mm':'ss 'GMT'"

Yes

Token This is the digitally signed SHA-1 hash of the current

message. See Appendix A for instructions on generating

hash.

Yes

ServiceURL : https://<server>/ComprehensiveAssessment /ScoreDetail/<assessmentId>

Example: https://asam-demo.feisystems.com/Api/ComprehensiveAssessment/ScoreDetail /123

5.9. Get Assessment Report

This service provides the ability to retrieve an assessments report. This request must be an HTTPS

GET request that contains the authentication token using the “SSOAuth” header or contains the

 12

authentication parameters as part of the URL. The URL must contain a valid Assessment Type. You

can get a list of all valid assessment types by using the “Get Assessment Types” service.

Authentication Parameters:

Name Description Required

EhrId The Id of the EHR you are coming from Yes

OrganizationId The Id of the Organization you are coming from Yes

UserId The Id of the user who is requesting the resource. Yes

UserName The name of the user who is requesting the resource. Yes

UserEmail The email of the user who is requesting the resource. Yes

PatientId The Id of the patient. Yes

Timestamp Timestamp the message was created. This must be within 1

minute of the current time for the request to be successful.

The format should follow RFC 1123, "ddd, dd MMM yyyy

HH':'mm':'ss 'GMT'"

Yes

Token This is the digitally signed SHA-1 hash of the current

message. See Appendix A for instructions on generating

hash.

Yes

ServiceURL: https://<server>/Api/<assessmentType>/<assessmentId> /<reportType>

NOTES:

 reportTypes include the following: {Report, NarrativeReport}

 NarrativeReport will only work with the ComprehensiveAssessment assessmentType

Examples:

https://asam-demo.feisystems.com/Api/ComprehensiveAssessment/Report/123

https://asam-demo.feisystems.com/Api/ComprehensiveAssessment/NarrativeReport/123

Response will be a PDF file.

6. Example Workflow

Here is a sample flow of requests and responses including creating a patient through opening an

assessment utilizing single sign on.

 13

6.1. Create Patient

Request:

POST https://localhost:44307/api/Patient/ HTTP/1.1
Accept: application/json
SSOAuth: EhrId=1&OrganizationId=1&UserId=123&UserName=Asam
APIUser&UserEmail=asamapiuser@feisystems.com&PatientId=0&Timestamp=Thu, 07 Jan 2016 15:01:11
GMT&Token=qjubrwFUq0VfXZPX6lzzQnGL1MieT8ugoSEgBwUp5SN0ulTzA+76Vm7tkZNr6k9yE2IBd6+FRf3aS
CojCSA3MTG2aTyzj8ZXimZc/eWBTdQvzxIvtnZ7lKi8TyY6JE2f6qz69XdwaOKngilXTmIXEzijC8bxkxlYZSG/rYDoLtt
C8pkUZPgSrq8L1ZCVJIbTBnvvxA6FE9f5vWqan431e9rXbjnbEgfe3L2o/0ssqyRCHMPa58Wl6rH20ydCkoEHB8ji
QmlOa1sZJG3WR1mFy0U36o14VPeCFUD59kIMozsLMuXuCcj+ZjM/UDiGGbA9bke6VQHEv2+J1nnaAhS4Ag==
Content-Type: application/json; charset=utf-8
Host: localhost:44307
Content-Length: 425
Expect: 100-continue

{
 "Name": {
 "Prefix": null,
 "FirstName": "John",
 "MiddleName": null,
 "LastName": "Smith",
 "Suffix": null
 },
 "DateOfBirth": "2001-01-01T00:00:00",
 "Gender": {
 "Code": "Male",
 "Name": null,
 "Value": 0,
 "IsDefault": false,
 "SortOrder": null
 },
 "Ethnicity": {
 "Code": "Undeclared",
 "Name": null,
 "Value": 0,
 "IsDefault": false,
 "SortOrder": null
 },
 "Religion": {
 "Code": "Other",
 "Name": null,
 "Value": 0,
 "IsDefault": false,
 "SortOrder": null
 },
 "DataErrorInfoCollection": [],
 "Key": 0
}

https://localhost:44307/api/Patient/

 14

Response:

HTTP/1.1 200 OK
Cache-Control: no-cache
Pragma: no-cache
Content-Length: 14
Content-Type: application/json; charset=utf-8
Expires: -1
Server: Microsoft-IIS/10.0
X-AspNet-Version: 4.0.30319
X-SourceFiles: =?UTF-
8?B?QzpccHJvamVjdHNcV2l0c1xQcm9kdWN0XEFzYW1cVHJ1bmtcQXNhbS5QcGMuTXZjNFxhcGlcUGF0aWV
udFw=?=
X-Powered-By: ASP.NET
Date: Thu, 07 Jan 2016 15:01:11 GMT

{"Key":163164}

6.2. Create Assessment

Request:

POST https://localhost:44307/api/ComprehensiveAssessment/Create/163164 HTTP/1.1
Accept: application/json
SSOAuth: EhrId=1&OrganizationId=1&UserId=123&UserName=Asam
APIUser&UserEmail=asamapiuser@feisystems.com&PatientId=163164&Timestamp=Thu, 07 Jan 2016
15:01:29
GMT&Token=uS+kLOLFtmLXBoC5D4w/DU9nKwO3M6a8NF3Yeq2KJC+Y6oWQnlJd5xdLXYkjVvCP40p/P7OiRG
ErwwCxuOquHzPTg62J7LTQrbp54+EA97It5B5agzkNFEDa6zEUnhKay6vX+wnhiSmClCvQ9gYCaQGLq8ypMbm
W7pLJm/iATd1JEKhwGhkxvQ69oxLOtOLZ7aUohO1U3XCYn0NDr+J+yYoEo8SwyoKRFtw+1g/yRruIKgvJEFAB/w
Ijd3gCufHbQvq4ROvnms/PrNZhuft8cwnWa6aYky/CUxH0G7SWSCfZ9OSVvFwD3oo1AsgJuPNpHZVLruoRJ5Ya
oBUaXT9SLg==
Content-Type: application/json; charset=utf-8
Host: localhost:44307
Content-Length: 75
Expect: 100-continue

Response:

HTTP/1.1 200 OK
Cache-Control: no-cache
Pragma: no-cache
Content-Length: 116
Content-Type: application/json; charset=utf-8
Expires: -1
Server: Microsoft-IIS/10.0
X-AspNet-Version: 4.0.30319
X-SourceFiles: =?UTF-
8?B?QzpccHJvamVjdHNcV2l0c1xQcm9kdWN0XEFzYW1cVHJ1bmtcQXNhbS5QcGMuTXZjNFxhcGlcQ29tcHJlaG
Vuc2l2ZUFzc2Vzc21lbnRcQ3JlYXRlXDE2MzE2NA==?=
X-Powered-By: ASP.NET

https://localhost:44307/api/ComprehensiveAssessment/Create/163164

 15

Date: Thu, 07 Jan 2016 15:01:29 GMT

{
 "Type": {
 "DisplayName": "Continuum Comprehensive Assessment",
 "WellKnownName": "ComprehensiveAssessment"
 },
 "Key": 165165
}

6.3. Open Assessment With Single Sign On:

Request:

POST https://localhost:44307/SingleSignOn/ HTTP/1.1
Host: localhost:44307
Connection: keep-alive
Content-Length: 597
Cache-Control: max-age=0
Accept: text/html,application/xhtml+xml,application/xml;q=0.9,image/webp,*/*;q=0.8
Origin: http://localhost:61550
Upgrade-Insecure-Requests: 1
User-Agent: Mozilla/5.0 (Windows NT 6.3; Win64; x64) AppleWebKit/537.36 (KHTML, like Gecko)
Chrome/47.0.2526.106 Safari/537.36
Content-Type: application/x-www-form-urlencoded
Referer:
http://localhost:61550/Patient/Index/163164?assessmentId=165165&assessmentType=ComprehensiveAsse
ssment&signingCertName=wits.development&apiKey=7LL3KCGXVSJNFUZET35OZKNEU5FE6UHP7IADIQFS
Accept-Encoding: gzip, deflate
Accept-Language: en-US,en;q=0.8

EhrId=1&OrganizationId=1&UserId=123&UserName=Asam+APIUser&UserEmail=asamapiuser%40feisystems
.com&PatientId=163164&Timestamp=Thu%2C+07+Jan+2016+15%3A01%3A34+GMT&AssessmentType=Co
mprehensiveAssessment&AssessmentId=165165&Token=aF7rlEaL99GVbuX8LJ35KKe7Qjesnck3S7CP0kqRvE
27Xs7dDEj8sOXW9UZp5Kb%2FyGZX2KMuT7yZzafadExLgES%2B%2FpHb3Agou%2FyTnfodkl5fMU%2FpU6ok
%2FlwOn2q4Lf40WETrUQUx9HDmc5V%2BCQzTTbmbTUXR88H%2FXJxBdArUAh32MXrfc1vnsTNKh6q1yGbrr
%2FTbK5tXm8impcG86rY3q6bR4I1qOuqacpU2PJbx8qk0ucd4QXCpcTXQKnubF4w4GlBD%2FAWYTDClVSRv%
2Bzm2h6Is4%2FSSExoPJ7BMXxpOarsopFah2MTFYxPpuTWcFLNK3QpYbgRcKrvVzkxZH3Hjmg%3D%3D

NOTE: Content-Type must be application/x-www-form-urlencoded and all values of the form post

must be encoded.

Response:

HTTP/1.1 302 Found
Cache-Control: private, s-maxage=0
Content-Type: text/html; charset=utf-8
Location: /ComprehensiveAssessment/Edit/165165
Server: Microsoft-IIS/10.0
X-AspNetMvc-Version: 4.0
X-AspNet-Version: 4.0.30319

https://localhost:44307/SingleSignOn/
http://localhost:61550/
http://localhost:61550/Patient/Index/163164?assessmentId=165165&assessmentType=ComprehensiveAssessment&signingCertName=wits.development&apiKey=7LL3KCGXVSJNFUZET35OZKNEU5FE6UHP7IADIQFS
http://localhost:61550/Patient/Index/163164?assessmentId=165165&assessmentType=ComprehensiveAssessment&signingCertName=wits.development&apiKey=7LL3KCGXVSJNFUZET35OZKNEU5FE6UHP7IADIQFS

 16

Set-Cookie:
SSOAuth=EAAAACEtmqDfhwW+KQaTPofnghLivm2intU6ceF0U9ZcslSw459WYzOFVIFCbBV4xP/INZFI1Tx0xZpz
05lwKAjcaB7zCKlx8+eZAO2wB3gYebL0aoxFv0JBv8KpmEuqTyeS9ybqRBRkHv4GknXa5ggZcpFKEzk0OpibK3Rw
ByNhaWsfWFlP/iwc+0fRTvaun2Rl+MECMoUAwZYaeeJc+QDL+ExCp237CHtg2klVBiQSFBfXwHps5C2e5vr3Bms
r52j5bF3XoOCtrwZnGQeayoC8NYpKqqlCCHXm8+Xc0cI5MU8lyRn+0y08R5sX4/DBowvUXnACbDPWIsc8rjkrFxJ
ylXXTpCsbPxzHtLcaSMxHxPGPwXy+m0hOb7A93aavCAVjmbUZTYyiXa2JjuASuBxMuW2as3geUtkxIE/qTRcMA
OQEqCV3Lo/IAVW+8rLJBgBlHEIfqgMvJQWeqB6LSLf5rnIf76tLbLwbBPNTdIehKs049TBwa8ITHmjwJzOrCRHaC
DqpUFTI2UdUZUYvBuZ5QbXQTZ4FC7Ql/R31luIvoOeIEStJ+2FOsDGrX+mPOhdYYHnaj1GKIxOlX0Is0XPcEoMtJS
uKABiCbXkFrCW9umJa3avj21a0TYwozGI4ngzlnxwhdMUo1WVFAkxOdIBsojMPO685Q714VtTBiHunL0BP+mV
AKSqsaMcVzt5pvH7bBQQ8Gsbl/BvV4qRIoMIeNlBuaGwkjH7Ot5DGw5Pu/ZUsyD603KV+ooL4fB8y3UUMn2SY
+fRMhe6nSwC4BDT4+x5/cv0nJ48fyyg5tK9xjOqd4m5bGOUtt0JSSjRQZun11g==; path=/; secure
X-SourceFiles: =?UTF-
8?B?QzpccHJvamVjdHNcV2l0c1xQcm9kdWN0XEFzYW1cVHJ1bmtcQXNhbS5QcGMuTXZjNFxTaW5nbGVTaWd
uT25c?=
X-Powered-By: ASP.NET
Date: Thu, 07 Jan 2016 15:01:53 GMT
Content-Length: 464

<html><head><title>Object moved</title></head><body>
<h2>Object moved to here.</h2>

<!-- Visual Studio Browser Link -->
<script type="application/json" id="__browserLink_initializationData">
 {"appName":"Chrome"}
</script>
<script type="text/javascript"
src="https://localhost:44398/df92d77277cc4d028d62ef3434fc0f43/browserLink" async="async"></script>
<!-- End Browser Link -->

</body></html>

7. Release Notes

 V1.6

o Added notes for the Comprehensive Assessment Score Detail as well as sample JSON

in Appendix F.

 V1.5

o Updated JSON in Appendix B to reflect properties added to the Review Section. The

two new properties are ClinicianReasonForDisagreementWithAlgorithmDescription

and ClinicianReasonForDisagreementWithAlgorithm

 V1.4

o Added notes for access to the Narrative Report for the Comprehensive Assessment.

The notes were added under the Get Assessment Report section.

https://localhost:44398/df92d77277cc4d028d62ef3434fc0f43/browserLink

 17

 V1.3

o Added Appendices D and E showing sample Json data for Triage Assessment Data

and Triage Assessment Score Summary Data, respectively

 V1.2

o Added “Get Assessment Types” service.

o Updated all assessment related services to now require the Assessment Type as part

of the URL.

o Added “Get Assessment Summary” service. The purpose of this service is to allow

for getting status information about the assessment without having to load the

entire assessment.

o Added “Get Assessment Score Summary” service. This service gives a summary of

the results that are shown on the report.

o Added Workflow section.

 V1.1

o UserEmail is now required for all requests

o Timestamp is now required for all requests, format uses standard RFC 1123 "ddd,

dd MMM yyyy HH':'mm':'ss 'GMT'"

 18

Appendix A

The Token parameter is created by hashing the concatenation of the rest of the parameters and

then digitally signing that hash and finally converting the signed bytes to a Base64 string. We require

the SHA-1 algorithm for performing the hash.

The format of the concatenation of the parameters is “parameter-name=value” with an “&” in-

between each parameter:

PatientId=patient-1&UserId=user-1&UserName=Fred

Jones&UserEmail=fred.jones@test.com&Timestamp=Fri, 30 Oct 2015 17:51:02 GMT

Then you would use that string as input to the SHA-1 algorithm to create the hash value of that

string. And then you would sign that hash using a Certificate.

Here is example C# code for performing the hashing and digital signature using a certificate:

So the Authentication Header would look like:

UserId=user-1&UserName=Fred Jones&UserEmail=fred.jones@test.com& PatientId=patient-

1&Timestamp=Fri%2C+30+Oct+2015+17%3A51%3A02+GMT&Token=UGF0aWVudElkPXBhdGllbn

QtMSZVc2VySWQ9dXNlci0xJlVzZXJOYW1lPUZyZWQgSm9uZXMmVXNlckVtYWlsPWZyZWQuam9u

ZXNAdGVzdC5jb20mVGltZXN0YW1wPTIwMDgtMTEtMDFUMTk6MzU6MDAuMDAwMDAwMC0w

NzowMA==

public static string SignWithCertificate(string text)
{
 // Open certificate store of current user
 var my = new X509Store(StoreName.My, StoreLocation.LocalMachine);
 my.Open(OpenFlags.ReadOnly);

 // Look for the certificate with specific subject
 var csp = my.Certificates.Cast<X509Certificate2>()
 .Where(cert => cert.Subject.Contains("CN=TrustedCert"))
 .Select(cert => (RSACryptoServiceProvider)cert.PrivateKey)
 .FirstOrDefault();

 // Hash the data
 var sha1 = new SHA1Managed();
 var data = Encoding.Unicode.GetBytes(text);
 var hash = sha1.ComputeHash(data);

 // Sign the hash
 var signedBytes = csp.SignHash(hash, CryptoConfig.MapNameToOID("SHA1"));
 return Convert.ToBase64String(signedBytes);
}

 19

Appendix B

Assessment Data Json:

{
 "GeneralInformationSection": {
 "AssessmentClass": {
 "Code": "Intake",
 "Name": "Intake",
 "Value": 1,
 "IsDefault": false,
 "SortOrder": 1
 },
 "ControlledEnvironmentOtherDescription": "",
 "InPenalOrChronicCareSettingRecently": false,
 "InterviewCircumstances": {
 "Code": "None",
 "Name": "None",
 "Value": 0,
 "IsDefault": false,
 "SortOrder": 1
 },
 "InterviewMethod": {
 "Code": "InPerson",
 "Name": "In person",
 "Value": 1,
 "IsDefault": false,
 "SortOrder": 1
 },
 "IsResidenceOwnedByPatientOrFamily": true,
 "NumberOfDaysInControlledEnvironmentInPast30Days": 0,
 "NumberOfMonthsAtCurrentAddress": 168,
 "PatientInControlledEnvironmentLast30Days": {
 "Code": "None",
 "Name": "No",
 "Value": 0,
 "IsDefault": false,
 "SortOrder": 1
 },
 "IntakeNotes": "test intake notes ",
 "Key": "1b42d486-e57c-4d72-8b06-a84f00f37f3c"
 },
 "MedicalSection": {
 "AuditoryDisturbanceLevel": {
 "Code": "VeryMildHarshnessOrAbilityToFrighten",
 "Name": "Very mild harshness or ability to frighten",
 "Value": 1,
 "IsDefault": false,
 "SortOrder": 2
 },
 "BloodPressure": {
 "Systolic": 118,
 "Diastolic": 72
 },
 "ChronicMedicalProblemsThatInterfereWithLifeDescription": "",
 "DescriptionOfMedicalProblemsInPast30Days": [
 {
 "Code": "UrinaryBladder",
 "Name": "Urinary, bladder",
 "Value": 8,

 20

 "IsDefault": false,
 "SortOrder": 9
 }
],
 "DescriptionOfMedicalProblemsInPast30DaysOtherNote": "",
 "DescriptionOfPhysicalDisabilityPension": "",
 "DescriptionOfReemergentSymptoms": "",
 "ExperiencedAcuteAlcoholDisulfiramReactionInPast24HoursStatus": {
 "Code": "No",
 "Name": "No",
 "Value": 0,
 "IsDefault": false,
 "SortOrder": 1
 },
 "FeverOf102DegreesOrMoreInPast24Hours": {
 "Code": "No",
 "Name": "No",
 "Value": 0,
 "IsDefault": false,
 "SortOrder": 1
 },
 "HasChronicMedicalProblemsThatInterfereWithLife": false,
 "HeartRate": {
 "BeatsPerMinute": 65
 },
 "HighRiskPregnancyStatus": {
 "Code": null,
 "Name": "",
 "Value": 0,
 "IsDefault": false,
 "SortOrder": null
 },
 "HivAidsMedicalTreatmentStatus": {
 "Code": "No",
 "Name": "No",
 "Value": 0,
 "IsDefault": false,
 "SortOrder": 2
 },
 "ImportanceOfTreatmentForMedicalProblems": {
 "Code": "Moderately",
 "Name": "Moderately",
 "Value": 2,
 "IsDefault": false,
 "SortOrder": 3
 },
 "InterviewerComments": "test test test ",
 "InterviewerObservationOfPatientAgitationLevel": {
 "Value": 2,
 "Min": 0,
 "Max": 7
 },
 "InterviewerObservationOfPatientSenseOfAwareness": {
 "Code": "OrientedAndCanDoSerialAdditions",
 "Name": "Oriented and can do serial additions",
 "Value": 0,
 "IsDefault": false,
 "SortOrder": 1
 },
 "InterviewerRatingOfPatientNeedForMedicalTreatment": {
 "Value": 3,

 21

 "Min": 0,
 "Max": 9
 },
 "IsPatientMisrepresentingInformation": false,
 "IsPatientUnableToUnderstand": false,
 "IsTakingPrescriptionMedicine": false,
 "LevelOfConcernInPast30DaysAboutMedicalProblems": {
 "Code": "Moderately",
 "Name": "Moderately",
 "Value": 2,
 "IsDefault": false,
 "SortOrder": 3
 },
 "LostConsciousnessFromHeadTraumaInPast24Hours": {
 "Code": "Yes",
 "Name": "Yes",
 "Value": 2,
 "IsDefault": false,
 "SortOrder": 3
 },
 "MayRequireInpatientAcutePancreatitisTreatment": {
 "Code": "Yes",
 "Name": "Yes",
 "Value": 2,
 "IsDefault": false,
 "SortOrder": 3
 },
 "MayRequireInpatientGastrointestinalBleedingTreatment": {
 "Code": "Yes",
 "Name": "Yes",
 "Value": 2,
 "IsDefault": false,
 "SortOrder": 3
 },
 "MayRequireInpatientLiverTreatment": {
 "Code": "Yes",
 "Name": "Yes",
 "Value": 2,
 "IsDefault": false,
 "SortOrder": 3
 },
 "MedicalProblemDescription": "",
 "MedicalProblemThatWouldComplicateDetoxificationStatus": {
 "Code": "Yes",
 "Name": "Yes",
 "Value": 2,
 "IsDefault": false,
 "SortOrder": 3
 },
 "MedicalProblems": [
 {
 "Code": "EarNoseThroat",
 "Name": "Ear/nose/throat",
 "Value": 3,
 "IsDefault": false,
 "SortOrder": 4
 },
 {
 "Code": "UrinaryBladder",
 "Name": "Urinary, bladder",
 "Value": 8,

 22

 "IsDefault": false,
 "SortOrder": 9
 },
 {
 "Code": "Musuloskeletal",
 "Name": "Musculoskeletal",
 "Value": 11,
 "IsDefault": false,
 "SortOrder": 12
 }
],
 "OtherMedicalProblemsMentionedNote": "",
 "MobilityProblemsMayAffectTreatmentAttendance": {
 "Code": "Yes",
 "Name": "Yes",
 "Value": 2,
 "IsDefault": false,
 "SortOrder": 3
 },
 "MonthsSinceLastHospitalizationForPhysicalProblem": 42,
 "MultipleSeizuresInPast24Hours": {
 "Code": null,
 "Name": "",
 "Value": 0,
 "IsDefault": false,
 "SortOrder": null
 },
 "MultipleSeriousMedicalProblemsExist": {
 "Code": "Yes",
 "Name": "Yes",
 "Value": 2,
 "IsDefault": false,
 "SortOrder": 3
 },
 "NeedForMedicalOrPhysicalRehabilitation": {
 "Code": "None",
 "Name": "None",
 "Value": 0,
 "IsDefault": false,
 "SortOrder": 1
 },
 "NumberOfDaysWithMedicalProblemsInPast30Days": 4,
 "PhysicalHealthsEffectOnSubstanceProblems": {
 "Code": "SlightProblemsWontInterfereWithRecovery",
 "Name": "Slight health problems won't interfere",
 "Value": 1,
 "IsDefault": false,
 "SortOrder": 2
 },
 "PregnantStatus": {
 "Code": "No",
 "Name": "No",
 "Value": 0,
 "IsDefault": false,
 "SortOrder": 1
 },
 "PrescriptionMedicineDescription": "",
 "ReceivesPensionForPhysicalDisability": false,
 "RequiresInpatientCardiacMonitoring": {
 "Code": "Yes",
 "Name": "Yes",

 23

 "Value": 2,
 "IsDefault": false,
 "SortOrder": 3
 },
 "RequiresMedicalMonitoringForReemergenceOfSymptoms": false,
 "SeizureInPast24Hours": {
 "Code": "No",
 "Name": "No",
 "Value": 0,
 "IsDefault": false,
 "SortOrder": 1
 },
 "SexuallyTransmittedDiseaseStatus": {
 "Code": "No",
 "Name": "No",
 "Value": 0,
 "IsDefault": false,
 "SortOrder": 1
 },
 "SignsOfIntoxicationExist": {
 "Code": "No",
 "Name": "No",
 "Value": 0,
 "IsDefault": false,
 "SortOrder": 1
 },
 "SignsOfToxicPsychosisExist": {
 "Code": "No",
 "Name": "No",
 "Value": 0,
 "IsDefault": false,
 "SortOrder": 1
 },
 "SufferedHeadTraumaInPast48Hours": {
 "Code": "No",
 "Name": "No",
 "Value": 0,
 "IsDefault": false,
 "SortOrder": 1
 },
 "SufferedSeriousImpairmentFromOverdoseInPast24Hours": {
 "Code": "Yes",
 "Name": "Yes",
 "Value": 2,
 "IsDefault": false,
 "SortOrder": 3
 },
 "TimesHospitalizedForMedicalProblems": 7,
 "TuberculosisInfectionStatus": {
 "Code": "NoKnownInfection",
 "Name": "No, no known infection",
 "Value": 0,
 "IsDefault": false,
 "SortOrder": 1
 },
 "UnsteadinessOrLossOfBalance": {
 "Code": "No",
 "Name": "No",
 "Value": 0,
 "IsDefault": false,
 "SortOrder": 1

 24

 },
 "VisualDisturbanceLevel": {
 "Code": "VeryMildSensitivity",
 "Name": "Very mild sensitivity",
 "Value": 1,
 "IsDefault": false,
 "SortOrder": 2
 },
 "Key": "5114c3ec-4091-4f3d-8463-a84f00f37f3c"
 },
 "EmploymentAndSupportSection": {
 "AmountOfMoneyInPast30DaysFromEmployment": 6000.00000,
 "AmountOfMoneyInPast30DaysFromIllegalMeans": 0.00000,
 "AmountOfMoneyInPast30DaysFromMateFamilyFriends": 0.00000,
 "AmountOfMoneyInPast30DaysFromPensionOrBenefits": 0.00000,
 "AmountOfMoneyInPast30DaysFromPublicAssistance": 0.00000,
 "AmountOfMoneyInPast30DaysFromUnemployment": 0.00000,
 "ConcernAboutEmploymentProblemsInPast30Days": {
 "Code": "NotAtAll",
 "Name": "Not at all",
 "Value": 0,
 "IsDefault": false,
 "SortOrder": 1
 },
 "EducationInMonths": 216,
 "EmploymentPatternInPast3Years": {
 "Code": "FullTime",
 "Name": "Full time (40 hours per week)",
 "Value": 1,
 "IsDefault": false,
 "SortOrder": 1
 },
 "HasAutomobileAvailableForUse": true,
 "HasProfessionalTradeOrSkill": true,
 "HasValidDriversLicense": true,
 "ImportanceOfCounselingForEmploymentProblems": {
 "Code": "NotAtAll",
 "Name": "Not at all",
 "Value": 0,
 "IsDefault": false,
 "SortOrder": 1
 },
 "InterviewerComments": "test test test ",
 "InterviewerRatingPatientNeedForEmploymentCounseling": {
 "Value": 1,
 "Min": 0,
 "Max": 9
 },
 "IsPatientMisrepresentingInformation": false,
 "IsPatientUnableToUnderstand": false,
 "LongestTimeAtFullTimeJobInMonths": 72,
 "NumberOfDaysWithEmploymentProblemsInPast30Days": 0,
 "NumberOfDaysWorkingInPast30Days": 30,
 "NumberOfDependents": 1,
 "ProfessionalTradeOrSkillDescription": "Office manager",
 "ReceivesFinancialSupportFromOtherPerson": false,
 "ReceivesMajorityOfFinancialSupportFromOtherPerson": false,
 "TrainingOrTechnicalEducationInMonths": 0,
 "UsualOrLastOccupationDescription": "Office manager",
 "WorkOrSchoolAffectOnRecovery": {
 "Code": "WillBeSupportiveAndProtective",

 25

 "Name": "Will be supportive and protective",
 "Value": 0,
 "IsDefault": false,
 "SortOrder": 1
 },
 "Key": "79aa92ed-9183-4c08-8d68-a84f00f37f3c"
 },
 "DrugAndAlcoholSection": {
 "AddictionTreatmentHistory": {
 "HighestCareLevelFailedFromInPast90Days": {
 "Code": null,
 "Name": "",
 "Value": 0,
 "IsDefault": false,
 "SortOrder": null
 },
 "MostRecentCareLevelCompleted": {
 "Code": null,
 "Name": "",
 "Value": 0,
 "IsDefault": false,
 "SortOrder": null
 },
 "NumberOfDaysOutpatientTreatmentInPast30Days": 0,
 "NumberOfTimesAlcoholTreatmentDetoxificationOnlyLifetime": 0,
 "NumberOfTimesDrugTreatmentDetoxificationOnlyLifetime": 0,
 "NumberOfTimesDrugTreatmentLifetime": 0,
 "NumberOfTimesTreatedForAlcoholAbuseLifetime": 0,
 "PreviousSubstanceUseTreatment": {
 "Code": "No",
 "Name": "No",
 "Value": 0,
 "IsDefault": false,
 "SortOrder": 1
 },
 "UsuallyEnteredContinuedTreatmentAfterDetoxification": false,
 "UsuallyLeftDetoxificationBeforeAdvised": false,
 "Key": "457c4528-7603-43fc-b77f-a84f00f37f3c"
 },
 "AdditionalAddictionAndTreatmentItems": {
 "AddictionSymptomsIncreasedRecently": {
 "Code": "No",
 "Name": "No",
 "Value": 0,
 "IsDefault": false,
 "SortOrder": 1
 },
 "ConcernsAboutPursuingTreatment": {
 "Code": "NoHasBeenFullyParticipatingInAllRecommendedTreatments",
 "Name": "No; has been fully participating in all recommended treatments",
 "Value": 0,
 "IsDefault": false,
 "SortOrder": 1
 },
 "CurrentStrengthOfSubstanceUseDesire": {
 "Code": "NotAtAll",
 "Name": "Not at all",
 "Value": 0,
 "IsDefault": false,
 "SortOrder": 1
 },

 26

 "FeelLikelyToContinueSubstanceUseOrRelapse": {
 "Code": "NoImminentRiskOfRelapseInNextFewDays",
 "Name": "No imminent risk of relapse in next few days",
 "Value": 0,
 "IsDefault": false,
 "SortOrder": 1
 },
 "HelpfulnessOfTreatment": {
 "Code": "UnderstandsRoleOfTreatmentVersusNeedForPersonalEfforts",
 "Name": "Has detailed and comprehensive sense of the role of treatment versus need for personal efforts",
 "Value": 0,
 "IsDefault": false,
 "SortOrder": 1
 },
 "LikelihoodPreviousEnvironmentWillInduceSubstanceUse": {
 "Code": "NotAtAll",
 "Name": "Not at all",
 "Value": 0,
 "IsDefault": false,
 "SortOrder": 1
 },
 "NumberOfMonthsSinceAbstinenceEndFromSubstance": 60,
 "NumberOfMonthsSinceLastVoluntaryAbstinenceFromSubstance": 2,
 "NumberOfTimesOverdosedOnDrugs": 0,
 "PossibleFutureRelapseCause": {
 "Code": "DetailedPerspectiveOnRisksAndTheirTiming",
 "Name": "Thorough, detailed perspective on risks and their timing",
 "Value": 0,
 "IsDefault": false,
 "SortOrder": 1
 },
 "StrategyToPreventRelapse": {
 "Code": "HasTrackRecordOfFrequentAndMultipleSuccessfulRecoveryApproaches",
 "Name": "Has track record of frequent and multiple successful recovery approaches",
 "Value": 0,
 "IsDefault": false,
 "SortOrder": 1
 },
 "StrengthOfSubstanceUseUrgeDueToEnvironmentalTriggers": {
 "Code": "NotAtAll",
 "Name": "Not at all",
 "Value": 0,
 "IsDefault": false,
 "SortOrder": 1
 },
 "SubstanceOverdoseInPast24Hours": {
 "Code": null,
 "Name": "",
 "Value": 0,
 "IsDefault": false,
 "SortOrder": null
 },
 "WhichSubstanceIsMajorProblem": {
 "Code": "Alcohol",
 "Name": "Alcohol",
 "Value": 1,
 "IsDefault": false,
 "SortOrder": 2
 },
 "Key": "cf2c34d1-4b2d-4034-b5f9-a84f00f37f3c"
 },

 27

 "AlcoholAndDrugInterviewerRating": {
 "InterviewerComments": "",
 "InterviewerScoreOfAlcoholTreatmentNeed": {
 "Value": 1,
 "Min": 0,
 "Max": 9
 },
 "InterviewerScoreOfAttitude": {
 "Value": 1,
 "Min": 0,
 "Max": 9
 },
 "InterviewerScoreOfDrugTreatmentNeed": {
 "Value": 1,
 "Min": 0,
 "Max": 9
 },
 "InterviewerScoreOfReadiness": {
 "Value": 1,
 "Min": 0,
 "Max": 9
 },
 "IsPatientExperiencingWithdrawalSignsSymptoms": {
 "Code": "NoRiskOfSevereWithdrawal",
 "Name": "No withdrawal, no risk of severe withdrawal",
 "Value": 0,
 "IsDefault": false,
 "SortOrder": 1
 },
 "IsPatientMisrepresentingInformation": false,
 "IsPatientUnableToUnderstand": false,
 "MajorityOfInformationFromCollateralSource": false,
 "PatientManifestingSeriousRelapseBehaviorDescription": "",
 "PatientManifestingSeriousRelapseBehaviors": false,
 "Key": "9013d6a2-2b2f-48dc-aa98-a84f00f37f3c"
 },
 "AlcoholUse": {
 "AlcoholRouteOfIntake": {
 "Code": "Oral",
 "Name": "PO (orally)",
 "Value": 1,
 "IsDefault": false,
 "SortOrder": 1
 },
 "AlcoholToIntoxicationRouteOfIntake": {
 "Code": null,
 "Name": "",
 "Value": 0,
 "IsDefault": false,
 "SortOrder": null
 },
 "AlcoholUsedToIntoxication": false,
 "AmountOfMoneySpentInLast30Days": 600.00000,
 "ExperiencesWithdrawalSickness": true,
 "FrequentlyHighAtHome": false,
 "FrequentlyHighAtSchool": false,
 "FrequentlyHighAtWork": false,
 "FrequentlyHighInDangerousSituations": false,
 "HasHealthCareProviderPrescribedUse": false,
 "HasUsedSubstanceKnowingProblemsWorsened": false,
 "ImportanceOfTreatmentForSubstanceProblems": {

 28

 "Code": "Slightly",
 "Name": "Slightly",
 "Value": 1,
 "IsDefault": false,
 "SortOrder": 2
 },
 "IncreasedDoseRequiredToGetSameEffect": true,
 "LastUsed": {
 "UnitOfTime": 1,
 "Value": 1
 },
 "LastUsedToIntoxification": {
 "UnitOfTime": 0,
 "Value": 0
 },
 "NumberOfDaysIntoxicatedInPast30Days": 0,
 "NumberOfDaysUsedInPast30Days": 30,
 "NumberOfDaysWithSubstanceProblemsInLast30Days": 30,
 "NumberOfMonthsAsAlcoholConsumerToIntoxication": 0,
 "NumberOfMonthsUsedInLifetime": 144,
 "NumberOfTimesWithdrawalCausedDeliriumTremens": 0,
 "NumberOfTimesWithdrawalCausedSeizures": 0,
 "SubstanceUseRecurrentProblemsWithEmotions": false,
 "SubstanceUseRecurrentProblemsWithFamilyFriends": false,
 "SubstanceUseRecurrentProblemsWithHealth": false,
 "SubstanceUseRecurrentProblemsWithJob": false,
 "SubstanceUseRecurrentProblemsWithLegalSystem": false,
 "SubstanceUseReductionAttempted": true,
 "SubstanceUseReductionInOccupationalActivities": false,
 "SubstanceUseReductionInRecreationalActivities": false,
 "SubstanceUseReductionInSocialActivities": false,
 "TroubledInLast30DaysBySubstanceProblems": {
 "Code": "Slightly",
 "Name": "Slightly",
 "Value": 1,
 "IsDefault": false,
 "SortOrder": 2
 },
 "UnableToStopUsingSubstance": true,
 "UseOfSubstanceTakesUpALotOfTime": true,
 "UseSubstanceToPreventWithdrawalSickness": true,
 "WasSubstanceTakenAsPrescribed": {
 "Code": null,
 "Name": "",
 "Value": 0,
 "IsDefault": false,
 "SortOrder": null
 },
 "HasStrongUrges": false,
 "Key": "1312b743-c355-4a25-b0c3-a84f00f37f3c"
 },
 "BarbiturateUse": {
 "HasStrongUrges": false,
 "ExperiencesWithdrawalSickness": false,
 "FrequentlyHighAtHome": false,
 "FrequentlyHighAtSchool": false,
 "FrequentlyHighAtWork": false,
 "FrequentlyHighInDangerousSituations": false,
 "HasHealthCareProviderPrescribedUse": false,
 "HasUsedSubstanceKnowingProblemsWorsened": false,
 "IncreasedDoseRequiredToGetSameEffect": false,

 29

 "LastUsed": {
 "UnitOfTime": 0,
 "Value": 0
 },
 "NumberOfDaysUsedInPast30Days": 0,
 "NumberOfMonthsUsedInLifetime": 0,
 "RouteOfIntake": {
 "Code": null,
 "Name": "",
 "Value": 0,
 "IsDefault": false,
 "SortOrder": null
 },
 "SubstanceUseRecurrentProblemsWithEmotions": false,
 "SubstanceUseRecurrentProblemsWithFamilyFriends": false,
 "SubstanceUseRecurrentProblemsWithHealth": false,
 "SubstanceUseRecurrentProblemsWithJob": false,
 "SubstanceUseRecurrentProblemsWithLegalSystem": false,
 "SubstanceUseReductionAttempted": false,
 "SubstanceUseReductionInOccupationalActivities": false,
 "SubstanceUseReductionInRecreationalActivities": false,
 "SubstanceUseReductionInSocialActivities": false,
 "UnableToStopUsingSubstance": false,
 "UseOfSubstanceTakesUpALotOfTime": false,
 "UseSubstanceToPreventWithdrawalSickness": false,
 "WasSubstanceTakenAsPrescribed": {
 "Code": null,
 "Name": "",
 "Value": 0,
 "IsDefault": false,
 "SortOrder": null
 },
 "Key": "d5d87a55-acca-479e-b2d8-a84f00f382f8"
 },
 "CannabisUse": {
 "HasStrongUrges": false,
 "ExperiencesWithdrawalSickness": false,
 "FrequentlyHighAtHome": false,
 "FrequentlyHighAtSchool": false,
 "FrequentlyHighAtWork": false,
 "FrequentlyHighInDangerousSituations": false,
 "HasHealthCareProviderPrescribedUse": false,
 "HasUsedSubstanceKnowingProblemsWorsened": false,
 "IncreasedDoseRequiredToGetSameEffect": false,
 "LastUsed": {
 "UnitOfTime": 0,
 "Value": 0
 },
 "NumberOfDaysUsedInPast30Days": 0,
 "NumberOfMonthsUsedInLifetime": 0,
 "RouteOfIntake": {
 "Code": null,
 "Name": "",
 "Value": 0,
 "IsDefault": false,
 "SortOrder": null
 },
 "SubstanceUseRecurrentProblemsWithEmotions": false,
 "SubstanceUseRecurrentProblemsWithFamilyFriends": false,
 "SubstanceUseRecurrentProblemsWithHealth": false,
 "SubstanceUseRecurrentProblemsWithJob": false,

 30

 "SubstanceUseRecurrentProblemsWithLegalSystem": false,
 "SubstanceUseReductionAttempted": false,
 "SubstanceUseReductionInOccupationalActivities": false,
 "SubstanceUseReductionInRecreationalActivities": false,
 "SubstanceUseReductionInSocialActivities": false,
 "UnableToStopUsingSubstance": false,
 "UseOfSubstanceTakesUpALotOfTime": false,
 "UseSubstanceToPreventWithdrawalSickness": false,
 "WasSubstanceTakenAsPrescribed": {
 "Code": null,
 "Name": "",
 "Value": 0,
 "IsDefault": false,
 "SortOrder": null
 },
 "Key": "a53a4699-da1f-4cdb-ab17-a84f00f382f8"
 },
 "CinaScale": {
 "ExperiencedNauseaOrVomitedRecently": {
 "Value": 0,
 "Min": 0,
 "Max": 9
 },
 "FeelsHotOrCold": {
 "Code": "ReportsFeelingColdHandsColdAndClammyToTouch",
 "Name": "Reports feeling cold, hands cold and clammy to touch",
 "Value": 1,
 "IsDefault": false,
 "SortOrder": 2
 },
 "HasAbdominalPain": {
 "Code": "ReportsCrampsPainsDiarrheaActiveBowelSounds",
 "Name": "Reports crampy abdominal pains, diarrheal movements, active bowel sounds",
 "Value": 2,
 "IsDefault": false,
 "SortOrder": 3
 },
 "HasMuscleAches": {
 "Code": "MildMusclePains",
 "Name": "Mild muscle pains",
 "Value": 1,
 "IsDefault": false,
 "SortOrder": 2
 },
 "ObservedGooseFlesh": {
 "Code": "NoGooseFleshIsVisible",
 "Name": "No goose flesh is visible",
 "Value": 0,
 "IsDefault": false,
 "SortOrder": 1
 },
 "ObservedLacrimination": {
 "Code": "TearsAtCornersOfEyes",
 "Name": "Eyes watering, tears at corners of eyes",
 "Value": 1,
 "IsDefault": false,
 "SortOrder": 2
 },
 "ObservedNasalCongestion": {
 "Code": "FrequentSniffling",
 "Name": "Frequent sniffling",

 31

 "Value": 1,
 "IsDefault": false,
 "SortOrder": 2
 },
 "ObservedRestlessness": {
 "Code": "NormalActivity",
 "Name": "Normal activity",
 "Value": 0,
 "IsDefault": false,
 "SortOrder": 1
 },
 "ObservedSweating": {
 "Code": "NoSweatVisible",
 "Name": "No sweat visible",
 "Value": 0,
 "IsDefault": false,
 "SortOrder": 1
 },
 "ObservedTremor": {
 "Code": "NotVisibleButCanBeFeltFingertipToFingertip",
 "Name": "Not visible but can be felt fingertip to fingertip",
 "Value": 1,
 "IsDefault": false,
 "SortOrder": 2
 },
 "ObservedYawning": {
 "Code": "FrequentYawning",
 "Name": "Frequent yawning",
 "Value": 1,
 "IsDefault": false,
 "SortOrder": 2
 },
 "Key": "5eb7ac77-e579-4e50-9945-a84f00f37f3c"
 },
 "CiwaScale": {
 "ExperiencedNauseaOrVomitedRecently": {
 "Code": "NoNauseaAndNoVomiting",
 "Name": "No nausea and no vomiting",
 "Value": 0,
 "IsDefault": false,
 "SortOrder": 1
 },
 "HadDeliriumTremorsInPast24Hours": {
 "Code": "No",
 "Name": "No",
 "Value": 0,
 "IsDefault": false,
 "SortOrder": 1
 },
 "HeadAcheOrFullnessSeverity": {
 "Code": "NotPresent",
 "Name": "Not present",
 "Value": 0,
 "IsDefault": false,
 "SortOrder": 1
 },
 "ObservedNervousness": {
 "Code": "NoAnxiety",
 "Name": "No anxiety, at ease",
 "Value": 0,
 "IsDefault": false,

 32

 "SortOrder": 1
 },
 "ObservedSweating": {
 "Code": "NoSweatVisible",
 "Name": "No sweat visible",
 "Value": 0,
 "IsDefault": false,
 "SortOrder": 1
 },
 "ObservedTactileDisturbances": {
 "Code": "None",
 "Name": "None",
 "Value": 0,
 "IsDefault": false,
 "SortOrder": 1
 },
 "ObservedTremor": {
 "Code": "NoTremor",
 "Name": "No tremor",
 "Value": 0,
 "IsDefault": false,
 "SortOrder": 1
 },
 "Key": "4acecbed-54e5-4721-89ea-a84f00f37f3c"
 },
 "CocaineUse": {
 "HasStrongUrges": false,
 "ExperiencesWithdrawalSickness": true,
 "FrequentlyHighAtHome": false,
 "FrequentlyHighAtSchool": false,
 "FrequentlyHighAtWork": false,
 "FrequentlyHighInDangerousSituations": false,
 "HasUsedSubstanceKnowingProblemsWorsened": false,
 "IncreasedDoseRequiredToGetSameEffect": true,
 "LastUsed": {
 "UnitOfTime": 0,
 "Value": 0
 },
 "NumberOfDaysUsedInPast30Days": 0,
 "NumberOfMonthsUsedInLifetime": 0,
 "RouteOfIntake": {
 "Code": "Insufflation",
 "Name": "Insufflation (Snorting)",
 "Value": 2,
 "IsDefault": false,
 "SortOrder": 2
 },
 "SubstanceUseRecurrentProblemsWithEmotions": false,
 "SubstanceUseRecurrentProblemsWithFamilyFriends": false,
 "SubstanceUseRecurrentProblemsWithHealth": false,
 "SubstanceUseRecurrentProblemsWithJob": false,
 "SubstanceUseRecurrentProblemsWithLegalSystem": false,
 "SubstanceUseReductionAttempted": true,
 "SubstanceUseReductionInOccupationalActivities": false,
 "SubstanceUseReductionInRecreationalActivities": false,
 "SubstanceUseReductionInSocialActivities": false,
 "UnableToStopUsingSubstance": true,
 "UseOfSubstanceTakesUpALotOfTime": true,
 "UseSubstanceToPreventWithdrawalSickness": true,
 "Key": "74930f51-c412-4141-b81d-a84f00f37f3c"
 },

 33

 "DrugConsequences": {
 "AmountOfMoneySpentOnDrugsInPast30Days": 0.00000,
 "ImportanceOfTreatmentForSubstanceProblem": {
 "Code": "Slightly",
 "Name": "Slightly",
 "Value": 1,
 "IsDefault": false,
 "SortOrder": 2
 },
 "NumberOfDaysExperiencedSubstanceProblemsInPast30Days": 0,
 "TroubledInLast30DaysBySubstanceProblems": {
 "Code": "Slightly",
 "Name": "Slightly",
 "Value": 1,
 "IsDefault": false,
 "SortOrder": 2
 },
 "Key": "ae899cbb-1d51-467f-9a82-a84f00f37f3c"
 },
 "HallucinogenUse": {
 "HasStrongUrges": false,
 "ExperiencesWithdrawalSickness": false,
 "FrequentlyHighAtHome": false,
 "FrequentlyHighAtSchool": false,
 "FrequentlyHighAtWork": false,
 "FrequentlyHighInDangerousSituations": false,
 "HasUsedSubstanceKnowingProblemsWorsened": false,
 "IncreasedDoseRequiredToGetSameEffect": false,
 "LastUsed": {
 "UnitOfTime": 0,
 "Value": 0
 },
 "NumberOfDaysUsedInPast30Days": 0,
 "NumberOfMonthsUsedInLifetime": 0,
 "RouteOfIntake": {
 "Code": null,
 "Name": "",
 "Value": 0,
 "IsDefault": false,
 "SortOrder": null
 },
 "SubstanceUseRecurrentProblemsWithEmotions": false,
 "SubstanceUseRecurrentProblemsWithFamilyFriends": false,
 "SubstanceUseRecurrentProblemsWithHealth": false,
 "SubstanceUseRecurrentProblemsWithJob": false,
 "SubstanceUseRecurrentProblemsWithLegalSystem": false,
 "SubstanceUseReductionAttempted": false,
 "SubstanceUseReductionInOccupationalActivities": false,
 "SubstanceUseReductionInRecreationalActivities": false,
 "SubstanceUseReductionInSocialActivities": false,
 "UnableToStopUsingSubstance": false,
 "UseOfSubstanceTakesUpALotOfTime": false,
 "UseSubstanceToPreventWithdrawalSickness": false,
 "Key": "3c8b25fb-afce-461e-abb8-a84f00f382f8"
 },
 "HeroinUse": {
 "HasStrongUrges": false,
 "ExperiencesWithdrawalSickness": false,
 "FrequentlyHighAtHome": false,
 "FrequentlyHighAtSchool": false,
 "FrequentlyHighAtWork": false,

 34

 "FrequentlyHighInDangerousSituations": false,
 "HasUsedSubstanceKnowingProblemsWorsened": false,
 "IncreasedDoseRequiredToGetSameEffect": false,
 "LastUsed": {
 "UnitOfTime": 1,
 "Value": 1
 },
 "NumberOfDaysUsedInPast30Days": 15,
 "NumberOfMonthsUsedInLifetime": 144,
 "RouteOfIntake": {
 "Code": "IvInjection",
 "Name": "IV injection",
 "Value": 5,
 "IsDefault": false,
 "SortOrder": 5
 },
 "SubstanceUseRecurrentProblemsWithEmotions": false,
 "SubstanceUseRecurrentProblemsWithFamilyFriends": false,
 "SubstanceUseRecurrentProblemsWithHealth": false,
 "SubstanceUseRecurrentProblemsWithJob": false,
 "SubstanceUseRecurrentProblemsWithLegalSystem": false,
 "SubstanceUseReductionAttempted": true,
 "SubstanceUseReductionInOccupationalActivities": false,
 "SubstanceUseReductionInRecreationalActivities": false,
 "SubstanceUseReductionInSocialActivities": false,
 "UnableToStopUsingSubstance": false,
 "UseOfSubstanceTakesUpALotOfTime": true,
 "UseSubstanceToPreventWithdrawalSickness": false,
 "Key": "400947fc-1643-4139-9ea9-a84f00f37f3c"
 },
 "InterviewerEvaluation": {
 "BarbituratesHasHealthCareProviderPrescribedUse": null,
 "HasMaintainedBarbituatesDoseAtTherapeuticLevels": false,
 "HasMaintainedMethadoneDoseAtTherapeuticLevels": false,
 "HasMaintainedNicotineDoseAtTherapeuticLevels": false,
 "HasMaintainedOtherDrugDoseAtTherapeuticLevels": false,
 "HasMaintainedOtherOpiatesDoseAtTherapeuticLevels": true,
 "HasMaintainedSedativeDoseAtTherapeuticLevels": false,
 "HasMaintainedStimulantDoseAtTherapeuticLevels": false,
 "MethadoneHasHealthCareProviderPrescribedUse": null,
 "NicotineHasHealthCareProviderPrescribedUse": null,
 "OtherOpiateHasHealthCareProviderPrescribedUse": null,
 "OtherSedativesHasHealthCareProviderPrescribedUse": null,
 "OtherSubstanceHasHealthCareProviderPrescribedUse": null,
 "StimulantsHasHealthCareProviderPrescribedUse": null,
 "SubstanceHasEverUsed": null,
 "Key": "ed80f683-fc38-4b06-8daa-a84f00f382fd"
 },
 "MethadoneUse": {
 "HasStrongUrges": false,
 "ExperiencesWithdrawalSickness": false,
 "FrequentlyHighAtHome": false,
 "FrequentlyHighAtSchool": false,
 "FrequentlyHighAtWork": false,
 "FrequentlyHighInDangerousSituations": false,
 "HasHealthCareProviderPrescribedUse": false,
 "HasUsedSubstanceKnowingProblemsWorsened": false,
 "IncreasedDoseRequiredToGetSameEffect": false,
 "LastUsed": {
 "UnitOfTime": 0,
 "Value": 45

 35

 },
 "NumberOfDaysUsedInPast30Days": 12,
 "NumberOfMonthsUsedInLifetime": 0,
 "RouteOfIntake": {
 "Code": "Oral",
 "Name": "PO (orally)",
 "Value": 1,
 "IsDefault": false,
 "SortOrder": 1
 },
 "SubstanceUseRecurrentProblemsWithEmotions": false,
 "SubstanceUseRecurrentProblemsWithFamilyFriends": false,
 "SubstanceUseRecurrentProblemsWithHealth": false,
 "SubstanceUseRecurrentProblemsWithJob": false,
 "SubstanceUseRecurrentProblemsWithLegalSystem": false,
 "SubstanceUseReductionAttempted": false,
 "SubstanceUseReductionInOccupationalActivities": false,
 "SubstanceUseReductionInRecreationalActivities": false,
 "SubstanceUseReductionInSocialActivities": false,
 "UnableToStopUsingSubstance": false,
 "UseOfSubstanceTakesUpALotOfTime": false,
 "UseSubstanceToPreventWithdrawalSickness": false,
 "WasSubstanceTakenAsPrescribed": {
 "Code": null,
 "Name": "",
 "Value": 0,
 "IsDefault": false,
 "SortOrder": null
 },
 "ReceivingOngoingMaintenanceTherapy": false,
 "Key": "6a5a694e-31bc-4636-9efc-a84f00f37f3c"
 },
 "MultipleSubstanceUsePerDay": {
 "HasHealthCareProviderPrescribedUse": false,
 "LastUsed": {
 "UnitOfTime": 0,
 "Value": 0
 },
 "NumberOfDaysUsedInPast30Days": 0,
 "NumberOfMonthsUsedInLifetime": 0,
 "WasSubstanceTakenAsPrescribed": {
 "Code": null,
 "Name": "",
 "Value": 0,
 "IsDefault": false,
 "SortOrder": null
 },
 "Key": "a18216b7-3d6f-4c13-9b3b-a84f00f382f8"
 },
 "NicotineUse": {
 "HasStrongUrges": false,
 "ExperiencesWithdrawalSickness": false,
 "FrequentlyHighAtHome": false,
 "FrequentlyHighAtSchool": false,
 "FrequentlyHighAtWork": false,
 "FrequentlyHighInDangerousSituations": false,
 "HasHealthCareProviderPrescribedUse": false,
 "HasUsedSubstanceKnowingProblemsWorsened": false,
 "IncreasedDoseRequiredToGetSameEffect": false,
 "LastUsed": {
 "UnitOfTime": 0,

 36

 "Value": 0
 },
 "NicotineRouteOfIntake": {
 "Code": null,
 "Name": "",
 "Value": 0,
 "IsDefault": false,
 "SortOrder": null
 },
 "NumberOfDaysUsedInPast30Days": 0,
 "NumberOfMonthsUsedInLifetime": 0,
 "SubstanceUseRecurrentProblemsWithEmotions": false,
 "SubstanceUseRecurrentProblemsWithFamilyFriends": false,
 "SubstanceUseRecurrentProblemsWithHealth": false,
 "SubstanceUseRecurrentProblemsWithJob": false,
 "SubstanceUseRecurrentProblemsWithLegalSystem": false,
 "SubstanceUseReductionAttempted": false,
 "SubstanceUseReductionInOccupationalActivities": false,
 "SubstanceUseReductionInRecreationalActivities": false,
 "SubstanceUseReductionInSocialActivities": false,
 "UnableToStopUsingSubstance": false,
 "UseOfSubstanceTakesUpALotOfTime": false,
 "UseSubstanceToPreventWithdrawalSickness": false,
 "WasSubstanceTakenAsPrescribed": {
 "Code": null,
 "Name": "",
 "Value": 0,
 "IsDefault": false,
 "SortOrder": null
 },
 "Key": "7067c5ce-902f-4829-ba64-a84f00f382f8"
 },
 "OpiatesInControlledEnvironment": {
 "ExperiencesWithdrawalSickness": false,
 "IncreasedDoseRequiredToGetSameEffect": false,
 "TakenNaltrexoneOrNaloxoneDuringWithdrawalInPast48Hours": false,
 "UseSubstanceToPreventWithdrawalSickness": false,
 "Key": "68c18991-1ac3-4dd9-806d-a84f00f37f3c"
 },
 "OpioidMaintenanceTherapy": {
 "CompletedAtLeast6MonthOpioidMaintenanceTherapyVoluntarily": false,
 "DetoxificationEndedLessThanOrEqual2YearsAgo": false,
 "GraduallyDetoxedFromOpioidMaintenanceTherapy": false,
 "OpioidMaintenanceTherapyReadmissionMedicallyIndicated": false,
 "PhysicianReasonsForOpioidMaintenanceTherapyReadmission": "",
 "ToBePrescribedOpioidDetoxificationProtocol": {
 "Code": null,
 "Name": "",
 "Value": 0,
 "IsDefault": false,
 "SortOrder": null
 },
 "Key": "645a8f83-d32b-4855-8cdd-a84f00f37f3c"
 },
 "OtherOpiateUse": {
 "HasStrongUrges": false,
 "DocumentedEvidenceOfOpioidDependenceAtLeast1Year": false,
 "EvidenceFromUrineScreenOfOpioidDependence": false,
 "ExperiencesWithdrawalSickness": true,
 "FrequentlyHighAtHome": false,
 "FrequentlyHighAtSchool": false,

 37

 "FrequentlyHighAtWork": false,
 "FrequentlyHighInDangerousSituations": false,
 "HasHealthCareProviderPrescribedUse": true,
 "HasUsedSubstanceKnowingProblemsWorsened": false,
 "IncreasedDoseRequiredToGetSameEffect": true,
 "LastUsed": {
 "UnitOfTime": 2,
 "Value": 4
 },
 "NumberOfDaysUsedInPast30Days": 0,
 "NumberOfMonthsUsedInLifetime": 144,
 "OpioidRelapseLikelyIndicator": {
 "Code": "NotAtAll",
 "Name": "Not at all",
 "Value": 0,
 "IsDefault": false,
 "SortOrder": 1
 },
 "RouteOfIntake": {
 "Code": "Oral",
 "Name": "PO (orally)",
 "Value": 1,
 "IsDefault": false,
 "SortOrder": 1
 },
 "SubstanceUseRecurrentProblemsWithEmotions": false,
 "SubstanceUseRecurrentProblemsWithFamilyFriends": false,
 "SubstanceUseRecurrentProblemsWithHealth": false,
 "SubstanceUseRecurrentProblemsWithJob": false,
 "SubstanceUseRecurrentProblemsWithLegalSystem": false,
 "SubstanceUseReductionAttempted": true,
 "SubstanceUseReductionInOccupationalActivities": false,
 "SubstanceUseReductionInRecreationalActivities": false,
 "SubstanceUseReductionInSocialActivities": false,
 "UnableToStopUsingSubstance": true,
 "UseOfSubstanceTakesUpALotOfTime": true,
 "UseSubstanceToPreventWithdrawalSickness": true,
 "WasSubstanceTakenAsPrescribed": {
 "Code": "Yes",
 "Name": "Yes",
 "Value": 1,
 "IsDefault": false,
 "SortOrder": 2
 },
 "ReceivingOngoingMaintenanceTherapy": false,
 "Key": "3e430760-26e5-4841-a20e-a84f00f37f3c"
 },
 "OtherSedativeUse": {
 "HasStrongUrges": false,
 "ExperiencesWithdrawalSickness": false,
 "FrequentlyHighAtHome": false,
 "FrequentlyHighAtSchool": false,
 "FrequentlyHighAtWork": false,
 "FrequentlyHighInDangerousSituations": false,
 "HasHealthCareProviderPrescribedUse": false,
 "HasUsedSubstanceKnowingProblemsWorsened": false,
 "IncreasedDoseRequiredToGetSameEffect": false,
 "LastUsed": {
 "UnitOfTime": 0,
 "Value": 0
 },

 38

 "NumberOfDaysUsedInPast30Days": 0,
 "NumberOfMonthsUsedInLifetime": 0,
 "RouteOfIntake": {
 "Code": null,
 "Name": "",
 "Value": 0,
 "IsDefault": false,
 "SortOrder": null
 },
 "SubstanceUseRecurrentProblemsWithEmotions": false,
 "SubstanceUseRecurrentProblemsWithFamilyFriends": false,
 "SubstanceUseRecurrentProblemsWithHealth": false,
 "SubstanceUseRecurrentProblemsWithJob": false,
 "SubstanceUseRecurrentProblemsWithLegalSystem": false,
 "SubstanceUseReductionAttempted": false,
 "SubstanceUseReductionInOccupationalActivities": false,
 "SubstanceUseReductionInRecreationalActivities": false,
 "SubstanceUseReductionInSocialActivities": false,
 "UnableToStopUsingSubstance": false,
 "UseOfSubstanceTakesUpALotOfTime": false,
 "UseSubstanceToPreventWithdrawalSickness": false,
 "WasSubstanceTakenAsPrescribed": {
 "Code": null,
 "Name": "",
 "Value": 0,
 "IsDefault": false,
 "SortOrder": null
 },
 "Key": "944a5068-ede0-4785-a5cb-a84f00f382f8"
 },
 "OtherSubstanceUse": {
 "HasStrongUrges": false,
 "ExperiencesWithdrawalSickness": false,
 "FrequentlyHighAtHome": false,
 "FrequentlyHighAtSchool": false,
 "FrequentlyHighAtWork": false,
 "FrequentlyHighInDangerousSituations": false,
 "HasHealthCareProviderPrescribedUse": false,
 "HasUsedSubstanceKnowingProblemsWorsened": false,
 "IncreasedDoseRequiredToGetSameEffect": false,
 "LastUsed": {
 "UnitOfTime": 0,
 "Value": 0
 },
 "NumberOfDaysUsedInPast30Days": 0,
 "NumberOfMonthsUsedInLifetime": 0,
 "OtherSubstanceName": "",
 "RouteOfIntake": {
 "Code": null,
 "Name": "",
 "Value": 0,
 "IsDefault": false,
 "SortOrder": null
 },
 "SubstanceUseRecurrentProblemsWithEmotions": false,
 "SubstanceUseRecurrentProblemsWithFamilyFriends": false,
 "SubstanceUseRecurrentProblemsWithHealth": false,
 "SubstanceUseRecurrentProblemsWithJob": false,
 "SubstanceUseRecurrentProblemsWithLegalSystem": false,
 "SubstanceUseReductionAttempted": false,
 "SubstanceUseReductionInOccupationalActivities": false,

 39

 "SubstanceUseReductionInRecreationalActivities": false,
 "SubstanceUseReductionInSocialActivities": false,
 "UnableToStopUsingSubstance": false,
 "UseOfSubstanceTakesUpALotOfTime": false,
 "UseSubstanceToPreventWithdrawalSickness": false,
 "WasSubstanceTakenAsPrescribed": {
 "Code": null,
 "Name": "",
 "Value": 0,
 "IsDefault": false,
 "SortOrder": null
 },
 "Key": "88d07d54-dd71-41aa-a639-a84f00f382f8"
 },
 "SolventAndInhalantUse": {
 "HasStrongUrges": false,
 "ExperiencesWithdrawalSickness": false,
 "FrequentlyHighAtHome": false,
 "FrequentlyHighAtSchool": false,
 "FrequentlyHighAtWork": false,
 "FrequentlyHighInDangerousSituations": false,
 "HasUsedSubstanceKnowingProblemsWorsened": false,
 "IncreasedDoseRequiredToGetSameEffect": false,
 "LastUsed": {
 "UnitOfTime": 0,
 "Value": 0
 },
 "NumberOfDaysUsedInPast30Days": 0,
 "NumberOfMonthsUsedInLifetime": 0,
 "RouteOfIntake": {
 "Code": null,
 "Name": "",
 "Value": 0,
 "IsDefault": false,
 "SortOrder": null
 },
 "SubstanceUseRecurrentProblemsWithEmotions": false,
 "SubstanceUseRecurrentProblemsWithFamilyFriends": false,
 "SubstanceUseRecurrentProblemsWithHealth": false,
 "SubstanceUseRecurrentProblemsWithJob": false,
 "SubstanceUseRecurrentProblemsWithLegalSystem": false,
 "SubstanceUseReductionAttempted": false,
 "SubstanceUseReductionInOccupationalActivities": false,
 "SubstanceUseReductionInRecreationalActivities": false,
 "SubstanceUseReductionInSocialActivities": false,
 "UnableToStopUsingSubstance": false,
 "UseOfSubstanceTakesUpALotOfTime": false,
 "UseSubstanceToPreventWithdrawalSickness": false,
 "Key": "1ffd1789-080a-46c9-8e03-a84f00f382f8"
 },
 "StimulantUse": {
 "HasStrongUrges": false,
 "ExperiencesWithdrawalSickness": false,
 "FrequentlyHighAtHome": false,
 "FrequentlyHighAtSchool": false,
 "FrequentlyHighAtWork": false,
 "FrequentlyHighInDangerousSituations": false,
 "HasHealthCareProviderPrescribedUse": false,
 "HasUsedSubstanceKnowingProblemsWorsened": false,
 "IncreasedDoseRequiredToGetSameEffect": false,
 "LastUsed": {

 40

 "UnitOfTime": 0,
 "Value": 0
 },
 "NumberOfDaysUsedInPast30Days": 0,
 "NumberOfMonthsUsedInLifetime": 0,
 "RouteOfIntake": {
 "Code": null,
 "Name": "",
 "Value": 0,
 "IsDefault": false,
 "SortOrder": null
 },
 "SubstanceUseRecurrentProblemsWithEmotions": false,
 "SubstanceUseRecurrentProblemsWithFamilyFriends": false,
 "SubstanceUseRecurrentProblemsWithHealth": false,
 "SubstanceUseRecurrentProblemsWithJob": false,
 "SubstanceUseRecurrentProblemsWithLegalSystem": false,
 "SubstanceUseReductionAttempted": false,
 "SubstanceUseReductionInOccupationalActivities": false,
 "SubstanceUseReductionInRecreationalActivities": false,
 "SubstanceUseReductionInSocialActivities": false,
 "UnableToStopUsingSubstance": false,
 "UseOfSubstanceTakesUpALotOfTime": false,
 "UseSubstanceToPreventWithdrawalSickness": false,
 "WasSubstanceTakenAsPrescribed": {
 "Code": null,
 "Name": "",
 "Value": 0,
 "IsDefault": false,
 "SortOrder": null
 },
 "Key": "2d527c8e-771c-4630-8f81-a84f00f37f3c"
 },
 "UsedSubstances": {
 "SubstanceHasEverUsed": [
 {
 "Code": "Alcohol",
 "Name": "Alcohol",
 "Value": 1,
 "IsDefault": false,
 "SortOrder": 3
 },
 {
 "Code": "Heroin",
 "Name": "Heroin",
 "Value": 2,
 "IsDefault": false,
 "SortOrder": 5
 },
 {
 "Code": "Methadone",
 "Name": "Methadone, buprenorphine or Suboxone®, even if from a program or a doctor",
 "Value": 3,
 "IsDefault": false,
 "SortOrder": 6
 },
 {
 "Code": "OtherOpiate",
 "Name": "Opioid or narcotic other than heroin, methadone or buprenorphine, even if by prescription",
 "Value": 4,
 "IsDefault": false,

 41

 "SortOrder": 7
 },
 {
 "Code": "Cocaine",
 "Name": "Cocaine",
 "Value": 7,
 "IsDefault": false,
 "SortOrder": 8
 },
 {
 "Code": "Stimulants",
 "Name": "Stimulants other than cocaine (e.g., amphetamines, ecstasy, bath salts, etc.)",
 "Value": 8,
 "IsDefault": false,
 "SortOrder": 9
 }
],
 "Key": "b88ab158-83cc-4c74-98b2-a84f00f37f3c"
 },
 "Key": "bfb5bcdc-4612-4874-8db2-a84f00f37f3c"
 },
 "FamilyAndSocialHistorySection": {
 "ClosestContactsNeedsAndWillingnessToHelpTreatment": {
 "Code": "ImportantPersonsInStableRecovery",
 "Name": "Important person(s) in stable recovery",
 "Value": 0,
 "IsDefault": false,
 "SortOrder": 1
 },
 "ClosestPersonalContactInPast4Months": {
 "Code": "CloseFriends",
 "Name": "Close friends",
 "Value": 6,
 "IsDefault": false,
 "SortOrder": 7
 },
 "DealsWithProblemsFromFriendsThatRiskRelapse": {
 "Code": "HasTrackRecordOfCopingEffectivelyWithProblems",
 "Name": "Has track record of coping effectively with problems",
 "Value": 0,
 "IsDefault": false,
 "SortOrder": 1
 },
 "DealsWithProblemsInFreeTimeThatRiskRelapse": {
 "Code": "NoApparentProblemsOrHasActivitiesThatAreProtective",
 "Name": "No apparent problems or has activities that are protective",
 "Value": 0,
 "IsDefault": false,
 "SortOrder": 1
 },
 "EmotionalAbuseInPast30Days": {
 "Code": "NotAtAll",
 "Name": "Not at all",
 "Value": 0,
 "IsDefault": false,
 "SortOrder": 1
 },
 "FamilyNeglectOrAbuseWillWorsenWithoutGreaterThanCareLevel_II": {
 "Code": null,
 "Name": "",
 "Value": 0,

 42

 "IsDefault": false,
 "SortOrder": null
 },
 "FreeTimeAffectOnRecovery": {
 "Code": "DailyRoutineWillGratifyAndShieldFromSubstances",
 "Name": "Daily routine will gratify and shield from substances",
 "Value": 0,
 "IsDefault": false,
 "SortOrder": 1
 },
 "FriendsAffectOnRecovery": {
 "Code": "WillBeSupportiveAndProtective",
 "Name": "Will be supportive and protective",
 "Value": 1,
 "IsDefault": false,
 "SortOrder": 2
 },
 "HadProblemsInLifetimeWithChildren": {
 "Code": "No",
 "Name": "No",
 "Value": 0,
 "IsDefault": false,
 "SortOrder": 1
 },
 "HadProblemsInLifetimeWithCloseFriends": {
 "Code": "No",
 "Name": "No",
 "Value": 0,
 "IsDefault": false,
 "SortOrder": 1
 },
 "HadProblemsInLifetimeWithCoworkers": {
 "Code": "No",
 "Name": "No",
 "Value": 0,
 "IsDefault": false,
 "SortOrder": 1
 },
 "HadProblemsInLifetimeWithFather": {
 "Code": "No",
 "Name": "No",
 "Value": 0,
 "IsDefault": false,
 "SortOrder": 1
 },
 "HadProblemsInLifetimeWithMother": {
 "Code": "No",
 "Name": "No",
 "Value": 0,
 "IsDefault": false,
 "SortOrder": 1
 },
 "HadProblemsInLifetimeWithNeighbors": {
 "Code": "No",
 "Name": "No",
 "Value": 0,
 "IsDefault": false,
 "SortOrder": 1
 },
 "HadProblemsInLifetimeWithOtherFamily": {
 "Code": "No",

 43

 "Name": "No",
 "Value": 0,
 "IsDefault": false,
 "SortOrder": 1
 },
 "HadProblemsInLifetimeWithSexPartner": {
 "Code": "No",
 "Name": "No",
 "Value": 0,
 "IsDefault": false,
 "SortOrder": 1
 },
 "HadProblemsInLifetimeWithSibling": {
 "Code": "No",
 "Name": "No",
 "Value": 0,
 "IsDefault": false,
 "SortOrder": 1
 },
 "HadProblemsInPastMonthWithChildren": {
 "Code": null,
 "Name": "",
 "Value": 0,
 "IsDefault": false,
 "SortOrder": null
 },
 "HadProblemsInPastMonthWithCloseFriends": {
 "Code": null,
 "Name": "",
 "Value": 0,
 "IsDefault": false,
 "SortOrder": null
 },
 "HadProblemsInPastMonthWithCoworkers": {
 "Code": null,
 "Name": "",
 "Value": 0,
 "IsDefault": false,
 "SortOrder": null
 },
 "HadProblemsInPastMonthWithFather": {
 "Code": null,
 "Name": "",
 "Value": 0,
 "IsDefault": false,
 "SortOrder": null
 },
 "HadProblemsInPastMonthWithMother": {
 "Code": null,
 "Name": "",
 "Value": 0,
 "IsDefault": false,
 "SortOrder": null
 },
 "HadProblemsInPastMonthWithNeighbors": {
 "Code": null,
 "Name": "",
 "Value": 0,
 "IsDefault": false,
 "SortOrder": null
 },

 44

 "HadProblemsInPastMonthWithOtherFamily": {
 "Code": null,
 "Name": "",
 "Value": 0,
 "IsDefault": false,
 "SortOrder": null
 },
 "HadProblemsInPastMonthWithSexPartner": {
 "Code": null,
 "Name": "",
 "Value": 0,
 "IsDefault": false,
 "SortOrder": null
 },
 "HadProblemsInPastMonthWithSibling": {
 "Code": null,
 "Name": "",
 "Value": 0,
 "IsDefault": false,
 "SortOrder": null
 },
 "HasRecentlyNeglectedOrAbusedFamilyMembers": {
 "Code": "NotAtAll",
 "Name": "Not at all",
 "Value": 0,
 "IsDefault": false,
 "SortOrder": 1
 },
 "HowLikelyToCauseHarmNeglectOthers": {
 "Code": "NotAtAll",
 "Name": "Not at all",
 "Value": 0,
 "IsDefault": false,
 "SortOrder": 1
 },
 "ImportanceOfTreatmentForFamilyMembers": {
 "Code": "NotAtAll",
 "Name": "Not at all",
 "Value": 0,
 "IsDefault": false,
 "SortOrder": 1
 },
 "ImportanceOfTreatmentForSocialProblems": {
 "Code": "NotAtAll",
 "Name": "Not at all",
 "Value": 0,
 "IsDefault": false,
 "SortOrder": 1
 },
 "InterviewerComments": "test test ",
 "InterviewerRatingPatientNeedForFamilySocialCounseling": {
 "Value": 1,
 "Min": 0,
 "Max": 9
 },
 "IsAbleToLocateAndGetToCommunityResourcesSafely": false,
 "IsOutpatientMonitoringAvailable8To24Hours": {
 "Code": "No",
 "Name": "No",
 "Value": 0,
 "IsDefault": false,

 45

 "SortOrder": 1
 },
 "IsPatientAvailableForFollowupFor7Days": {
 "Code": "No",
 "Name": "No",
 "Value": 0,
 "IsDefault": false,
 "SortOrder": 1
 },
 "IsPatientMisrepresentingInformation": false,
 "IsPatientUnableToUnderstand": false,
 "IsSupportPersonAvailableFor7Days": {
 "Code": "No",
 "Name": "No",
 "Value": 0,
 "IsDefault": false,
 "SortOrder": 1
 },
 "LivingArrangementAffectOnRecovery": {
 "Code": "DailyRoutineWillGratifyShieldFromSubstances",
 "Name": "Daily routine will gratify & shield from substances",
 "Value": 0,
 "IsDefault": false,
 "SortOrder": 1
 },
 "MaritalStatus": {
 "Code": "NeverMarried",
 "Name": "Never Married",
 "Value": 6,
 "IsDefault": false,
 "SortOrder": 5
 },
 "MonthsInThisMaritalStatus": 216,
 "MonthsLivedInTheseArrangement": 156,
 "NeedForStaffSupportToMaintainRecovery": {
 "Code": "NotApplicable",
 "Name": "No / Not applicable",
 "Value": 1,
 "IsDefault": false,
 "SortOrder": 1
 },
 "NeglectedOrAbusedFamilyMembersDuringSubstanceUse": false,
 "NumberOfCloseFriends": 3,
 "PhysicalAbuseInPast30Days": {
 "Code": "NotAtAll",
 "Name": "Not at all",
 "Value": 0,
 "IsDefault": false,
 "SortOrder": 1
 },
 "RiskPatientHarmedByOther": {
 "Code": "NotAtAll",
 "Name": "Not at all",
 "Value": 0,
 "IsDefault": false,
 "SortOrder": 1
 },
 "RiskPatientHarmedByOtherOnlyDuringSubstanceUse": {
 "Code": null,
 "Name": "",
 "Value": 0,

 46

 "IsDefault": false,
 "SortOrder": null
 },
 "SatisfiedSpendingFreeTimeWith": {
 "Code": "Yes",
 "Name": "Yes",
 "Value": 2,
 "IsDefault": false,
 "SortOrder": 3
 },
 "SatisfiedWithLivingArrangement": {
 "Code": "No",
 "Name": "No",
 "Value": 0,
 "IsDefault": false,
 "SortOrder": 1
 },
 "SatisfiedWithThisSituation": {
 "Code": "No",
 "Name": "No",
 "Value": 0,
 "IsDefault": false,
 "SortOrder": 1
 },
 "SeriousConflictsWithFamilyInPast30Days": 0,
 "SeriousConflictsWithNonFamilyInPast30Days": 0,
 "SexualAbuseInPast30Days": {
 "Code": "NotAtAll",
 "Name": "Not at all",
 "Value": 0,
 "IsDefault": false,
 "SortOrder": 1
 },
 "SpendsFreeTimeWith": {
 "Code": "Alone",
 "Name": "Alone",
 "Value": 3,
 "IsDefault": false,
 "SortOrder": 3
 },
 "TroubledByFamilyProblemsInPast30Days": {
 "Code": "NotAtAll",
 "Name": "Not at all",
 "Value": 0,
 "IsDefault": false,
 "SortOrder": 1
 },
 "TroubledBySocialProblemsInPast30Days": {
 "Code": "NotAtAll",
 "Name": "Not at all",
 "Value": 0,
 "IsDefault": false,
 "SortOrder": 1
 },
 "UsualLivingArrangement": {
 "Code": "Alone",
 "Name": "Alone",
 "Value": 6,
 "IsDefault": false,
 "SortOrder": 6
 },

 47

 "Key": "086dce1b-279e-4f63-84ce-a84f00f37f3c"
 },
 "LegalSection": {
 "CurrentlyAwaitingChargesTrialSentenceForLegalCharge": {
 "Code": "DrivingWhileIntoxicated",
 "Name": "Driving while intoxicated",
 "Value": 9,
 "IsDefault": false,
 "SortOrder": 5
 },
 "DesireAndExternalFactorsDrivingTreatment": {
 "Code": "CommittedNoExternalPressures",
 "Name": "Committed; no external pressures",
 "Value": 0,
 "IsDefault": false,
 "SortOrder": 1
 },
 "ImportanceOfCounselingForCurrentLegalProblems": {
 "Code": "NotAtAll",
 "Name": "Not at all",
 "Value": 0,
 "IsDefault": false,
 "SortOrder": 1
 },
 "InterviewerComments": "test test test ",
 "InterviewerRatingPatientNeedForLegalServiceCounseling": {
 "Value": 1,
 "Min": 0,
 "Max": 9
 },
 "IsCurrentlyAwaitingChargesTrialSentence": true,
 "IsOnProbationOrParole": false,
 "IsPatientMisrepresentingInformation": false,
 "IsPatientUnableToUnderstand": false,
 "LastIncarcerationReason": {
 "Code": null,
 "Name": "",
 "Value": 0,
 "IsDefault": false,
 "SortOrder": null
 },
 "LengthInMonthsOfLastIncarceration": 0,
 "NumberOfDaysCommitingCrimesForProfitInPast30Days": 0,
 "NumberOfDaysIncarceratedInPast30Days": 0,
 "NumberOfMonthsIncarceratedInLife": 0,
 "NumberOfTimesArrestedForArson": 0,
 "NumberOfTimesArrestedForAssault": 0,
 "NumberOfTimesArrestedForBurglaryLarceny": 0,
 "NumberOfTimesArrestedForContemptOfCourt": 0,
 "NumberOfTimesArrestedForDrugCharges": 0,
 "NumberOfTimesArrestedForForgery": 0,
 "NumberOfTimesArrestedForHomicide": 0,
 "NumberOfTimesArrestedForOtherArrest": 0,
 "NumberOfTimesArrestedForParoleProbationViolation": 0,
 "NumberOfTimesArrestedForProstitution": 0,
 "NumberOfTimesArrestedForRape": 0,
 "NumberOfTimesArrestedForRobbery": 0,
 "NumberOfTimesArrestedForShopliftingVandalism": 2,
 "NumberOfTimesArrestedForWeaponsOffense": 0,
 "NumberOfTimesChargedWithDisorderlyConductVagrancyIntoxication": 3,
 "NumberOfTimesChargedWithDrivingWhileIntoxicated": 1,

 48

 "NumberOfTimesChargedWithMajorDrivingViolations": 5,
 "NumberOfTimesConvicted": 0,
 "SeverityOfCurrentLegalProblems": {
 "Code": "NotAtAll",
 "Name": "Not at all",
 "Value": 0,
 "IsDefault": false,
 "SortOrder": 1
 },
 "WasVisitPromptedByCriminalJusticeSystem": false,
 "Key": "e68e1138-de0e-41cf-8bcf-a84f00f37f3c"
 },
 "PsychologicalSection": {
 "DepressionEvaluation": {
 "ObservedRetardationOfThoughtOrSpeech": {
 "Code": "NormalSpeechAndThought",
 "Name": "Normal speech, thought & movement",
 "Value": 0,
 "IsDefault": false,
 "SortOrder": 1
 },
 "RangeOfEnergyInPastWeek": {
 "Code": "NoneNoProblems",
 "Name": "None, no problems",
 "Value": 0,
 "IsDefault": false,
 "SortOrder": 1
 },
 "RangeOfGuiltInPastWeek": {
 "Code": "Absent",
 "Name": "Absent",
 "Value": 0,
 "IsDefault": false,
 "SortOrder": 1
 },
 "RangeOfInterestInDoingThingsInPastWeek": {
 "Code": "NoDifficulty",
 "Name": "No difficulty",
 "Value": 0,
 "IsDefault": false,
 "SortOrder": 1
 },
 "RangeOfIrritabilityInPastWeek": {
 "Code": "NoDifficulty",
 "Name": "No difficulty",
 "Value": 0,
 "IsDefault": false,
 "SortOrder": 1
 },
 "RangeOfMoodInPastWeek": {
 "Code": "IndicatedOnlyOnQuestioning",
 "Name": "Indicated only on questioning",
 "Value": 1,
 "IsDefault": false,
 "SortOrder": 2
 },
 "Key": "6a02b24e-2ab3-48dd-a85f-a84f00f37f3c"
 },
 "InterviewerRating": {
 "ActivePsychiatricDiagnosesOtherThanSubstanceAbuse": [
 {

 49

 "Code": "AnxietyDisorder",
 "Name": "Anxiety disorder",
 "Value": 1,
 "IsDefault": false,
 "SortOrder": 2
 }
],
 "AddictionOnlyTreatmentAccessibleToPatient": {
 "Code": "No",
 "Name": "No",
 "Value": 0,
 "IsDefault": false,
 "SortOrder": 1
 },
 "AppearanceOfAnxietyNervousness": {
 "Value": 1,
 "Min": 0,
 "Max": 8
 },
 "AppearanceOfDepressionWithdrawal": {
 "Value": 1,
 "Min": 0,
 "Max": 8
 },
 "AppearanceOfFluctuatingOrientationInLast24Hours": {
 "Value": 1,
 "Min": 0,
 "Max": 8
 },
 "AppearanceOfHostility": {
 "Value": 1,
 "Min": 0,
 "Max": 8
 },
 "AppearanceOfLethargy": {
 "Value": 1,
 "Min": 0,
 "Max": 8
 },
 "AppearanceOfParanoiaOrImpairedThinking": {
 "Value": 1,
 "Min": 0,
 "Max": 8
 },
 "AppearanceOfSpeechImpairmentBadPosture": {
 "Value": 1,
 "Min": 0,
 "Max": 8
 },
 "AppearanceOfTroubleConcentratingOrRemembering": {
 "Value": 1,
 "Min": 0,
 "Max": 8
 },
 "AppearanceofAgitation": {
 "Value": 1,
 "Min": 0,
 "Max": 8
 },
 "CurrentBehaviorInconsistentWithSelfCare": {
 "Code": "No",

 50

 "Name": "No",
 "Value": 0,
 "IsDefault": false,
 "SortOrder": 1
 },
 "CurrentProblemBehaviorsRequireContinuousInterventions": {
 "Code": "No",
 "Name": "No",
 "Value": 0,
 "IsDefault": false,
 "SortOrder": 1
 },
 "DemonstratingDangerToSelfOrOthers": {
 "Value": 1,
 "Min": 0,
 "Max": 8
 },
 "DoesPatientCarryPsychiatricDiagnosis": {
 "Code": "No",
 "Name": "No",
 "Value": 0,
 "IsDefault": false,
 "SortOrder": 1
 },
 "EvidenceOfChronicOrganicMentalDisability": {
 "Code": "No",
 "Name": "No",
 "Value": 0,
 "IsDefault": false,
 "SortOrder": 1
 },
 "GlobalAssessmentOfFunctioningScore": 50,
 "HasSuicidalThoughts": {
 "Value": 1,
 "Min": 0,
 "Max": 8
 },
 "IndicatingRiskOfHarmToOthers": {
 "Value": 1,
 "Min": 0,
 "Max": 8
 },
 "IndicatingRiskOfHarmToSelfOrVictimizationByOthers": {
 "Value": 1,
 "Min": 0,
 "Max": 8
 },
 "IntensiveCaseManagementAccessibleToPatient": {
 "Code": "No",
 "Name": "No",
 "Value": 0,
 "IsDefault": false,
 "SortOrder": 1
 },
 "InterviewerComments": "test test test test stetwT",
 "IsPatientMisrepresentingInformation": {
 "Code": "No",
 "Name": "No",
 "Value": 0,
 "IsDefault": false,
 "SortOrder": 1

 51

 },
 "IsPatientUnableToUnderstand": {
 "Code": "No",
 "Name": "No",
 "Value": 0,
 "IsDefault": false,
 "SortOrder": 1
 },
 "LevelOfSupervisionNeededForProtectionFromSelfHarm": {
 "Value": 1,
 "Min": 0,
 "Max": 8
 },
 "LikelihoodOfRecurrenceOfPsychiatricDecompensation": {
 "Value": 1,
 "Min": 0,
 "Max": 8
 },
 "LimitedInAbilityToContractForSafetyIfRiskOfHarmToSelfOrOthers": {
 "Value": 1,
 "Min": 0,
 "Max": 8
 },
 "PatientAbleToSafelyAccessNeededResources": false,
 "PatientNeedForPsychiatricPsychologicalTreatmentRating": {
 "Value": 1,
 "Min": 0,
 "Max": 8
 },
 "PatientRequires24HourControlledSupervisedEnvironment": {
 "Code": "No",
 "Name": "No",
 "Value": 0,
 "IsDefault": false,
 "SortOrder": 1
 },
 "PsychiatricEvaluationAndServicesAccessibleToPatient": {
 "Code": "No",
 "Name": "No",
 "Value": 0,
 "IsDefault": false,
 "SortOrder": 2
 },
 "RiskOfHarmToSelfOrOthersIsHigherWithSubstanceUse": {
 "Code": "NoNeverWithUseOrIntoxication",
 "Name": "No, never with use or intoxication",
 "Value": 0,
 "IsDefault": false,
 "SortOrder": 1
 },
 "Key": "b0fbd4a0-ef47-438e-a04b-a84f00f37f3c"
 },
 "PsychologicalHistory": {
 "AnxietyAttackChestPainsInLast24Hours": {
 "Code": null,
 "Name": "",
 "Value": 0,
 "IsDefault": false,
 "SortOrder": null
 },
 "AnxietyAttackChestPainsInLastMonth": {

 52

 "Code": null,
 "Name": "",
 "Value": 0,
 "IsDefault": false,
 "SortOrder": null
 },
 "AnxietyAttackChestPainsInLifetime": {
 "Code": null,
 "Name": "",
 "Value": 0,
 "IsDefault": false,
 "SortOrder": null
 },
 "AnxietyAttackChestPainsRelatedToSubstanceUse": {
 "Code": null,
 "Name": "",
 "Value": 0,
 "IsDefault": false,
 "SortOrder": null
 },
 "AnxietyAttackChillsHotFlashesInLast24Hours": {
 "Code": null,
 "Name": "",
 "Value": 0,
 "IsDefault": false,
 "SortOrder": null
 },
 "AnxietyAttackChillsHotFlashesInLastMonth": {
 "Code": null,
 "Name": "",
 "Value": 0,
 "IsDefault": false,
 "SortOrder": null
 },
 "AnxietyAttackChillsHotFlashesInLifetime": {
 "Code": null,
 "Name": "",
 "Value": 0,
 "IsDefault": false,
 "SortOrder": null
 },
 "AnxietyAttackChillsHotFlashesRelatedToSubstanceUse": {
 "Code": null,
 "Name": "",
 "Value": 0,
 "IsDefault": false,
 "SortOrder": null
 },
 "AnxietyAttackChokingInLast24Hours": {
 "Code": null,
 "Name": "",
 "Value": 0,
 "IsDefault": false,
 "SortOrder": null
 },
 "AnxietyAttackChokingInLastMonth": {
 "Code": null,
 "Name": "",
 "Value": 0,
 "IsDefault": false,
 "SortOrder": null

 53

 },
 "AnxietyAttackChokingInLifetime": {
 "Code": null,
 "Name": "",
 "Value": 0,
 "IsDefault": false,
 "SortOrder": null
 },
 "AnxietyAttackChokingRelatedToSubstanceUse": {
 "Code": null,
 "Name": "",
 "Value": 0,
 "IsDefault": false,
 "SortOrder": null
 },
 "AnxietyAttackDistortedRealityInLast24Hours": {
 "Code": null,
 "Name": "",
 "Value": 0,
 "IsDefault": false,
 "SortOrder": null
 },
 "AnxietyAttackDistortedRealityInLastMonth": {
 "Code": null,
 "Name": "",
 "Value": 0,
 "IsDefault": false,
 "SortOrder": null
 },
 "AnxietyAttackDistortedRealityInLifetime": {
 "Code": null,
 "Name": "",
 "Value": 0,
 "IsDefault": false,
 "SortOrder": null
 },
 "AnxietyAttackDistortedRealityRelatedToSubstanceUse": {
 "Code": null,
 "Name": "",
 "Value": 0,
 "IsDefault": false,
 "SortOrder": null
 },
 "AnxietyAttackDizzinessFaintnessInLast24Hours": {
 "Code": null,
 "Name": "",
 "Value": 0,
 "IsDefault": false,
 "SortOrder": null
 },
 "AnxietyAttackDizzinessFaintnessInLastMonth": {
 "Code": null,
 "Name": "",
 "Value": 0,
 "IsDefault": false,
 "SortOrder": null
 },
 "AnxietyAttackDizzinessFaintnessInLifetime": {
 "Code": null,
 "Name": "",
 "Value": 0,

 54

 "IsDefault": false,
 "SortOrder": null
 },
 "AnxietyAttackDizzinessFaintnessRelatedToSubstanceUse": {
 "Code": null,
 "Name": "",
 "Value": 0,
 "IsDefault": false,
 "SortOrder": null
 },
 "AnxietyAttackDyingSensationInLast24Hours": {
 "Code": null,
 "Name": "",
 "Value": 0,
 "IsDefault": false,
 "SortOrder": null
 },
 "AnxietyAttackDyingSensationInLastMonth": {
 "Code": null,
 "Name": "",
 "Value": 0,
 "IsDefault": false,
 "SortOrder": null
 },
 "AnxietyAttackDyingSensationInLifetime": {
 "Code": null,
 "Name": "",
 "Value": 0,
 "IsDefault": false,
 "SortOrder": null
 },
 "AnxietyAttackDyingSensationRelatedToSubstanceUse": {
 "Code": null,
 "Name": "",
 "Value": 0,
 "IsDefault": false,
 "SortOrder": null
 },
 "AnxietyAttackInLast24Hours": {
 "Code": null,
 "Name": "",
 "Value": 0,
 "IsDefault": false,
 "SortOrder": null
 },
 "AnxietyAttackInLastMonth": {
 "Code": null,
 "Name": "",
 "Value": 0,
 "IsDefault": false,
 "SortOrder": null
 },
 "AnxietyAttackInLifetime": {
 "Code": "NotAtAll",
 "Name": "Not at all",
 "Value": 0,
 "IsDefault": false,
 "SortOrder": 1
 },
 "AnxietyAttackLoseControlInLast24Hours": {
 "Code": null,

 55

 "Name": "",
 "Value": 0,
 "IsDefault": false,
 "SortOrder": null
 },
 "AnxietyAttackLoseControlInLastMonth": {
 "Code": null,
 "Name": "",
 "Value": 0,
 "IsDefault": false,
 "SortOrder": null
 },
 "AnxietyAttackLoseControlInLifetime": {
 "Code": null,
 "Name": "",
 "Value": 0,
 "IsDefault": false,
 "SortOrder": null
 },
 "AnxietyAttackLoseControlRelatedToSubstanceUse": {
 "Code": null,
 "Name": "",
 "Value": 0,
 "IsDefault": false,
 "SortOrder": null
 },
 "AnxietyAttackMoreThanOnceInLast24Hours": {
 "Code": null,
 "Name": "",
 "Value": 0,
 "IsDefault": false,
 "SortOrder": null
 },
 "AnxietyAttackMoreThanOnceInLastMonth": {
 "Code": null,
 "Name": "",
 "Value": 0,
 "IsDefault": false,
 "SortOrder": null
 },
 "AnxietyAttackMoreThanOnceInLifetime": {
 "Code": null,
 "Name": "",
 "Value": 0,
 "IsDefault": false,
 "SortOrder": null
 },
 "AnxietyAttackMoreThanOnceRelatedToSubstanceUse": {
 "Code": null,
 "Name": "",
 "Value": 0,
 "IsDefault": false,
 "SortOrder": null
 },
 "AnxietyAttackNauseaDiarrheaInLast24Hours": {
 "Code": null,
 "Name": "",
 "Value": 0,
 "IsDefault": false,
 "SortOrder": null
 },

 56

 "AnxietyAttackNauseaDiarrheaInLastMonth": {
 "Code": null,
 "Name": "",
 "Value": 0,
 "IsDefault": false,
 "SortOrder": null
 },
 "AnxietyAttackNauseaDiarrheaInLifetime": {
 "Code": null,
 "Name": "",
 "Value": 0,
 "IsDefault": false,
 "SortOrder": null
 },
 "AnxietyAttackNauseaDiarrheaRelatedToSubstanceUse": {
 "Code": null,
 "Name": "",
 "Value": 0,
 "IsDefault": false,
 "SortOrder": null
 },
 "AnxietyAttackNumbnessInLast24Hours": {
 "Code": null,
 "Name": "",
 "Value": 0,
 "IsDefault": false,
 "SortOrder": null
 },
 "AnxietyAttackNumbnessInLastMonth": {
 "Code": null,
 "Name": "",
 "Value": 0,
 "IsDefault": false,
 "SortOrder": null
 },
 "AnxietyAttackNumbnessInLifetime": {
 "Code": null,
 "Name": "",
 "Value": 0,
 "IsDefault": false,
 "SortOrder": null
 },
 "AnxietyAttackNumbnessRelatedToSubstanceUse": {
 "Code": null,
 "Name": "",
 "Value": 0,
 "IsDefault": false,
 "SortOrder": null
 },
 "AnxietyAttackPalpitationsInLast24Hours": {
 "Code": null,
 "Name": "",
 "Value": 0,
 "IsDefault": false,
 "SortOrder": null
 },
 "AnxietyAttackPalpitationsInLastMonth": {
 "Code": null,
 "Name": "",
 "Value": 0,
 "IsDefault": false,

 57

 "SortOrder": null
 },
 "AnxietyAttackPalpitationsInLifetime": {
 "Code": null,
 "Name": "",
 "Value": 0,
 "IsDefault": false,
 "SortOrder": null
 },
 "AnxietyAttackPalpitationsRelatedToSubstanceUse": {
 "Code": null,
 "Name": "",
 "Value": 0,
 "IsDefault": false,
 "SortOrder": null
 },
 "AnxietyAttackRandomInLast24Hours": {
 "Code": null,
 "Name": "",
 "Value": 0,
 "IsDefault": false,
 "SortOrder": null
 },
 "AnxietyAttackRandomInLastMonth": {
 "Code": null,
 "Name": "",
 "Value": 0,
 "IsDefault": false,
 "SortOrder": null
 },
 "AnxietyAttackRandomInLifetime": {
 "Code": null,
 "Name": "",
 "Value": 0,
 "IsDefault": false,
 "SortOrder": null
 },
 "AnxietyAttackRandomRelatedToSubstanceUse": {
 "Code": null,
 "Name": "",
 "Value": 0,
 "IsDefault": false,
 "SortOrder": null
 },
 "AnxietyAttackShortnessBreathInLast24Hours": {
 "Code": null,
 "Name": "",
 "Value": 0,
 "IsDefault": false,
 "SortOrder": null
 },
 "AnxietyAttackShortnessBreathInLastMonth": {
 "Code": null,
 "Name": "",
 "Value": 0,
 "IsDefault": false,
 "SortOrder": null
 },
 "AnxietyAttackShortnessBreathInLifetime": {
 "Code": null,
 "Name": "",

 58

 "Value": 0,
 "IsDefault": false,
 "SortOrder": null
 },
 "AnxietyAttackShortnessBreathRelatedToSubstanceUse": {
 "Code": null,
 "Name": "",
 "Value": 0,
 "IsDefault": false,
 "SortOrder": null
 },
 "AnxietyAttackSweatyInLast24Hours": {
 "Code": null,
 "Name": "",
 "Value": 0,
 "IsDefault": false,
 "SortOrder": null
 },
 "AnxietyAttackSweatyInLastMonth": {
 "Code": null,
 "Name": "",
 "Value": 0,
 "IsDefault": false,
 "SortOrder": null
 },
 "AnxietyAttackSweatyInLifetime": {
 "Code": null,
 "Name": "",
 "Value": 0,
 "IsDefault": false,
 "SortOrder": null
 },
 "AnxietyAttackSweatyRelatedToSubstanceUse": {
 "Code": null,
 "Name": "",
 "Value": 0,
 "IsDefault": false,
 "SortOrder": null
 },
 "AnxietyAttackTremblingInLast24Hours": {
 "Code": null,
 "Name": "",
 "Value": 0,
 "IsDefault": false,
 "SortOrder": null
 },
 "AnxietyAttackTremblingInLastMonth": {
 "Code": null,
 "Name": "",
 "Value": 0,
 "IsDefault": false,
 "SortOrder": null
 },
 "AnxietyAttackTremblingInLifetime": {
 "Code": null,
 "Name": "",
 "Value": 0,
 "IsDefault": false,
 "SortOrder": null
 },
 "AnxietyAttackTremblingRelatedToSubstanceUse": {

 59

 "Code": null,
 "Name": "",
 "Value": 0,
 "IsDefault": false,
 "SortOrder": null
 },
 "AnxietyAttackWithin24HoursRelatedToSubstanceUse": {
 "Code": null,
 "Name": "",
 "Value": 0,
 "IsDefault": false,
 "SortOrder": null
 },
 "AnxietyTensionWorryInLast24Hours": {
 "Code": null,
 "Name": "",
 "Value": 0,
 "IsDefault": false,
 "SortOrder": null
 },
 "AnxietyTensionWorryInLastMonth": {
 "Code": null,
 "Name": "",
 "Value": 0,
 "IsDefault": false,
 "SortOrder": null
 },
 "AnxietyTensionWorryInLifetime": {
 "Code": "NotAtAll",
 "Name": "Not at all",
 "Value": 0,
 "IsDefault": false,
 "SortOrder": 1
 },
 "AnxietyTensionWorryWithin24HoursRelatedToSubstanceUse": {
 "Code": null,
 "Name": "",
 "Value": 0,
 "IsDefault": false,
 "SortOrder": null
 },
 "CantWaitForThingsWantedBadly": false,
 "DepressionWithin24HoursRelatedToSubstanceUse": {
 "Code": null,
 "Name": "",
 "Value": 0,
 "IsDefault": false,
 "SortOrder": null
 },
 "DifficultToWorkNowForFutureGain": false,
 "EmotionalProblemsCorrelationWithSubstanceUse": {
 "Code": "NoPastOrCurrentSymptoms",
 "Name": "No past or current symptoms",
 "Value": 0,
 "IsDefault": false,
 "SortOrder": 1
 },
 "FeelLikeFailureInLast24Hours": {
 "Code": null,
 "Name": "",
 "Value": 0,

 60

 "IsDefault": false,
 "SortOrder": null
 },
 "FeelLikeFailureInLast24HoursRelatedToSubstanceUse": {
 "Code": null,
 "Name": "",
 "Value": 0,
 "IsDefault": false,
 "SortOrder": null
 },
 "FeelLikeFailureInLastMonth": {
 "Code": null,
 "Name": "",
 "Value": 0,
 "IsDefault": false,
 "SortOrder": null
 },
 "FeelLikeFailureInLifetime": {
 "Code": "NotAtAll",
 "Name": "Not at all",
 "Value": 0,
 "IsDefault": false,
 "SortOrder": 1
 },
 "HowDifficultProblemsForWorkHomeAndSocialInteraction": {
 "Code": "NotAtAll",
 "Name": "Not at all",
 "Value": 0,
 "IsDefault": false,
 "SortOrder": 1
 },
 "HowDifficultToSelfManageEmotionalProblems": {
 "Code": "NotAtAll",
 "Name": "Not at all, consistently manages psychological and emotional needs",
 "Value": 0,
 "IsDefault": false,
 "SortOrder": 1
 },
 "HowEmotionalProblemsImpactRecoveryEfforts": {
 "Code": "NoProblems",
 "Name": "No problems",
 "Value": 0,
 "IsDefault": false,
 "SortOrder": 1
 },
 "HowImportantPsychologicalEmotionalCounseling": {
 "Code": "NotImportant",
 "Name": "Not at all, no psychological (i.e., non-substance) problems",
 "Value": 0,
 "IsDefault": false,
 "SortOrder": 1
 },
 "HowTroubledByPsychologicalEmotionalProblemsLast30Days": {
 "Code": "NotAtAll",
 "Name": "Not at all",
 "Value": 0,
 "IsDefault": false,
 "SortOrder": 1
 },
 "InabilityToFeelPleasureFromActivitiesInLast24Hours": {
 "Code": null,

 61

 "Name": "",
 "Value": 0,
 "IsDefault": false,
 "SortOrder": null
 },
 "InabilityToFeelPleasureFromActivitiesInLastMonth": {
 "Code": null,
 "Name": "",
 "Value": 0,
 "IsDefault": false,
 "SortOrder": null
 },
 "InabilityToFeelPleasureFromActivitiesInLifetime": {
 "Code": "NotAtAll",
 "Name": "Not at all",
 "Value": 0,
 "IsDefault": false,
 "SortOrder": 1
 },
 "InabilityToFeelPleasureFromActivitiesRelatedToSubstanceUse": {
 "Code": null,
 "Name": "",
 "Value": 0,
 "IsDefault": false,
 "SortOrder": null
 },
 "IsReceivingNeededCare": {
 "Code": "No",
 "Name": "No",
 "Value": 0,
 "IsDefault": false,
 "SortOrder": 1
 },
 "MedicatedForPsychologicalEmotionalProblemInLast24Hours": false,
 "MedicatedForPsychologicalEmotionalProblemInLastMonth": false,
 "MedicatedForPsychologicalEmotionalProblemInLifetime": false,
 "MovingSpeakingSlowlyInLast24Hours": {
 "Code": null,
 "Name": "",
 "Value": 0,
 "IsDefault": false,
 "SortOrder": null
 },
 "MovingSpeakingSlowlyInLastMonth": {
 "Code": null,
 "Name": "",
 "Value": 0,
 "IsDefault": false,
 "SortOrder": null
 },
 "MovingSpeakingSlowlyInLifetime": {
 "Code": "NotAtAll",
 "Name": "Not at all",
 "Value": 0,
 "IsDefault": false,
 "SortOrder": 1
 },
 "MovingSpeakingSlowlyWithin24HoursRelatedToSubstanceUse": {
 "Code": null,
 "Name": "",
 "Value": 0,

 62

 "IsDefault": false,
 "SortOrder": null
 },
 "NumberOfDaysExperiencedPsychologicalEmotionalProblemsInLast30Days": 0,
 "PastPsychologicalOrEmotionalProblems": [
 {
 "Code": "AnxietyDisorder",
 "Name": "Anxiety Disorder",
 "Value": 1,
 "IsDefault": false,
 "SortOrder": 2
 }
],
 "OtherPsychologicalProblemsMentionedNote": "",
 "PoorAppetiteOrOvereatingInLast24Hours": {
 "Code": null,
 "Name": "",
 "Value": 0,
 "IsDefault": false,
 "SortOrder": null
 },
 "PoorAppetiteOrOvereatingInLast24HoursRelatedToSubstanceUse": {
 "Code": null,
 "Name": "",
 "Value": 0,
 "IsDefault": false,
 "SortOrder": null
 },
 "PoorAppetiteOrOvereatingInLastMonth": {
 "Code": null,
 "Name": "",
 "Value": 0,
 "IsDefault": false,
 "SortOrder": null
 },
 "PoorAppetiteOrOvereatingInLifetime": {
 "Code": "NotAtAll",
 "Name": "Not at all",
 "Value": 0,
 "IsDefault": false,
 "SortOrder": 1
 },
 "ReceivesPensionForPsychiatricDisability": false,
 "SignificantPeriodAttemptedSuicideInLast24Hours": {
 "Code": null,
 "Name": "",
 "Value": 0,
 "IsDefault": false,
 "SortOrder": null
 },
 "SignificantPeriodAttemptedSuicideInLastMonth": {
 "Code": null,
 "Name": "",
 "Value": 0,
 "IsDefault": false,
 "SortOrder": null
 },
 "SignificantPeriodAttemptedSuicideInLifetime": {
 "Code": "NotAtAll",
 "Name": "Not at all",
 "Value": 0,

 63

 "IsDefault": false,
 "SortOrder": 1
 },
 "SignificantPeriodAttemptedSuicideRelatedToSubstanceUse": {
 "Code": null,
 "Name": "",
 "Value": 0,
 "IsDefault": false,
 "SortOrder": null
 },
 "SignificantPeriodCurbingViolentBehaviorInLast24Hours": {
 "Code": null,
 "Name": "",
 "Value": 0,
 "IsDefault": false,
 "SortOrder": null
 },
 "SignificantPeriodCurbingViolentBehaviorInLastMonth": {
 "Code": null,
 "Name": "",
 "Value": 0,
 "IsDefault": false,
 "SortOrder": null
 },
 "SignificantPeriodCurbingViolentBehaviorInLifetime": {
 "Code": "NotAtAll",
 "Name": "Not at all",
 "Value": 0,
 "IsDefault": false,
 "SortOrder": 1
 },
 "SignificantPeriodCurbingViolentBehaviorRelatedToSubstanceUse": {
 "Code": null,
 "Name": "",
 "Value": 0,
 "IsDefault": false,
 "SortOrder": null
 },
 "SignificantPeriodExcessiveBehaviorInLast24Hours": {
 "Code": null,
 "Name": "",
 "Value": 0,
 "IsDefault": false,
 "SortOrder": null
 },
 "SignificantPeriodExcessiveBehaviorInLastMonth": {
 "Code": null,
 "Name": "",
 "Value": 0,
 "IsDefault": false,
 "SortOrder": null
 },
 "SignificantPeriodExcessiveBehaviorInLifetime": {
 "Code": "NotAtAll",
 "Name": "Not at all",
 "Value": 0,
 "IsDefault": false,
 "SortOrder": 1
 },
 "SignificantPeriodExcessiveBehaviorRelatedToSubstanceUse": {
 "Code": null,

 64

 "Name": "",
 "Value": 0,
 "IsDefault": false,
 "SortOrder": null
 },
 "SignificantPeriodFidgetingInLast24Hours": {
 "Code": null,
 "Name": "",
 "Value": 0,
 "IsDefault": false,
 "SortOrder": null
 },
 "SignificantPeriodFidgetingInLastMonth": {
 "Code": null,
 "Name": "",
 "Value": 0,
 "IsDefault": false,
 "SortOrder": null
 },
 "SignificantPeriodFidgetingInLifetime": {
 "Code": "NotAtAll",
 "Name": "Not at all",
 "Value": 0,
 "IsDefault": false,
 "SortOrder": 1
 },
 "SignificantPeriodFidgetingRelatedToSubstanceUse": {
 "Code": null,
 "Name": "",
 "Value": 0,
 "IsDefault": false,
 "SortOrder": null
 },
 "SignificantPeriodFlashbacksInLast24Hours": {
 "Code": null,
 "Name": "",
 "Value": 0,
 "IsDefault": false,
 "SortOrder": null
 },
 "SignificantPeriodFlashbacksInLastMonth": {
 "Code": null,
 "Name": "",
 "Value": 0,
 "IsDefault": false,
 "SortOrder": null
 },
 "SignificantPeriodFlashbacksInLifetime": {
 "Code": "NotAtAll",
 "Name": "Not at all",
 "Value": 0,
 "IsDefault": false,
 "SortOrder": 1
 },
 "SignificantPeriodFlashbacksRelatedToSubstanceUse": {
 "Code": null,
 "Name": "",
 "Value": 0,
 "IsDefault": false,
 "SortOrder": null
 },

 65

 "SignificantPeriodHallucinationsInLast24Hours": {
 "Code": null,
 "Name": "",
 "Value": 0,
 "IsDefault": false,
 "SortOrder": null
 },
 "SignificantPeriodHallucinationsInLastMonth": {
 "Code": null,
 "Name": "",
 "Value": 0,
 "IsDefault": false,
 "SortOrder": null
 },
 "SignificantPeriodHallucinationsInLifetime": {
 "Code": "NotAtAll",
 "Name": "Not at all",
 "Value": 0,
 "IsDefault": false,
 "SortOrder": 1
 },
 "SignificantPeriodHallucinationsRelatedToSubstanceUse": {
 "Code": null,
 "Name": "",
 "Value": 0,
 "IsDefault": false,
 "SortOrder": null
 },
 "SignificantPeriodImpairedThoughtInLast24Hours": {
 "Code": null,
 "Name": "",
 "Value": 0,
 "IsDefault": false,
 "SortOrder": null
 },
 "SignificantPeriodImpairedThoughtInLastMonth": {
 "Code": null,
 "Name": "",
 "Value": 0,
 "IsDefault": false,
 "SortOrder": null
 },
 "SignificantPeriodImpairedThoughtInLifetime": {
 "Code": "NotAtAll",
 "Name": "Not at all",
 "Value": 0,
 "IsDefault": false,
 "SortOrder": 1
 },
 "SignificantPeriodImpairedThoughtRelatedToSubstanceUse": {
 "Code": null,
 "Name": "",
 "Value": 0,
 "IsDefault": false,
 "SortOrder": null
 },
 "SignificantPeriodIrritabilityInLast24Hours": {
 "Code": null,
 "Name": "",
 "Value": 0,
 "IsDefault": false,

 66

 "SortOrder": null
 },
 "SignificantPeriodIrritabilityInLastMonth": {
 "Code": null,
 "Name": "",
 "Value": 0,
 "IsDefault": false,
 "SortOrder": null
 },
 "SignificantPeriodIrritabilityInLifetime": {
 "Code": "NotAtAll",
 "Name": "Not at all",
 "Value": 0,
 "IsDefault": false,
 "SortOrder": 1
 },
 "SignificantPeriodIrritabilityRelatedToSubstanceUse": {
 "Code": null,
 "Name": "",
 "Value": 0,
 "IsDefault": false,
 "SortOrder": null
 },
 "SignificantPeriodLethargyInLast24Hours": {
 "Code": null,
 "Name": "",
 "Value": 0,
 "IsDefault": false,
 "SortOrder": null
 },
 "SignificantPeriodLethargyInLastMonth": {
 "Code": null,
 "Name": "",
 "Value": 0,
 "IsDefault": false,
 "SortOrder": null
 },
 "SignificantPeriodLethargyInLifetime": {
 "Code": "NotAtAll",
 "Name": "Not at all",
 "Value": 0,
 "IsDefault": false,
 "SortOrder": 1
 },
 "SignificantPeriodLethargyRelatedToSubstanceUse": {
 "Code": null,
 "Name": "",
 "Value": 0,
 "IsDefault": false,
 "SortOrder": null
 },
 "SignificantPeriodMuscleTensionInLast24Hours": {
 "Code": null,
 "Name": "",
 "Value": 0,
 "IsDefault": false,
 "SortOrder": null
 },
 "SignificantPeriodMuscleTensionInLastMonth": {
 "Code": null,
 "Name": "",

 67

 "Value": 0,
 "IsDefault": false,
 "SortOrder": null
 },
 "SignificantPeriodMuscleTensionInLifetime": {
 "Code": "NotAtAll",
 "Name": "Not at all",
 "Value": 0,
 "IsDefault": false,
 "SortOrder": 1
 },
 "SignificantPeriodMuscleTensionRelatedToSubstanceUse": {
 "Code": null,
 "Name": "",
 "Value": 0,
 "IsDefault": false,
 "SortOrder": null
 },
 "SignificantPeriodNegativeThoughtsInLast24Hours": {
 "Code": null,
 "Name": "",
 "Value": 0,
 "IsDefault": false,
 "SortOrder": null
 },
 "SignificantPeriodNegativeThoughtsInLastMonth": {
 "Code": null,
 "Name": "",
 "Value": 0,
 "IsDefault": false,
 "SortOrder": null
 },
 "SignificantPeriodNegativeThoughtsInLifetime": {
 "Code": "NotAtAll",
 "Name": "Not at all",
 "Value": 0,
 "IsDefault": false,
 "SortOrder": 1
 },
 "SignificantPeriodNegativeThoughtsRelatedToSubstanceUse": {
 "Code": null,
 "Name": "",
 "Value": 0,
 "IsDefault": false,
 "SortOrder": null
 },
 "SignificantPeriodOfSeriousDepressionInLast24Hours": {
 "Code": null,
 "Name": "",
 "Value": 0,
 "IsDefault": false,
 "SortOrder": null
 },
 "SignificantPeriodOfSeriousDepressionInLastMonth": {
 "Code": null,
 "Name": "",
 "Value": 0,
 "IsDefault": false,
 "SortOrder": null
 },
 "SignificantPeriodOfSeriousDepressionInLifetime": {

 68

 "Code": "NotAtAll",
 "Name": "Not at all",
 "Value": 0,
 "IsDefault": false,
 "SortOrder": 1
 },
 "SignificantPeriodParanoiaInLast24Hours": {
 "Code": null,
 "Name": "",
 "Value": 0,
 "IsDefault": false,
 "SortOrder": null
 },
 "SignificantPeriodParanoiaInLastMonth": {
 "Code": null,
 "Name": "",
 "Value": 0,
 "IsDefault": false,
 "SortOrder": null
 },
 "SignificantPeriodParanoiaInLifetime": {
 "Code": "NotAtAll",
 "Name": "Not at all",
 "Value": 0,
 "IsDefault": false,
 "SortOrder": 1
 },
 "SignificantPeriodParanoiaRelatedToSubstanceUse": {
 "Code": null,
 "Name": "",
 "Value": 0,
 "IsDefault": false,
 "SortOrder": null
 },
 "SignificantPeriodSleepDisorderInLast24Hours": {
 "Code": null,
 "Name": "",
 "Value": 0,
 "IsDefault": false,
 "SortOrder": null
 },
 "SignificantPeriodSleepDisorderInLastMonth": {
 "Code": null,
 "Name": "",
 "Value": 0,
 "IsDefault": false,
 "SortOrder": null
 },
 "SignificantPeriodSleepDisorderInLifetime": {
 "Code": "NotAtAll",
 "Name": "Not at all",
 "Value": 0,
 "IsDefault": false,
 "SortOrder": 1
 },
 "SignificantPeriodSleepDisorderRelatedToSubstanceUse": {
 "Code": null,
 "Name": "",
 "Value": 0,
 "IsDefault": false,
 "SortOrder": null

 69

 },
 "SignificantPeriodSuicidalThoughtsInLast24Hours": {
 "Code": null,
 "Name": "",
 "Value": 0,
 "IsDefault": false,
 "SortOrder": null
 },
 "SignificantPeriodSuicidalThoughtsInLastMonth": {
 "Code": null,
 "Name": "",
 "Value": 0,
 "IsDefault": false,
 "SortOrder": null
 },
 "SignificantPeriodSuicidalThoughtsInLifetime": {
 "Code": "NotAtAll",
 "Name": "Not at all",
 "Value": 0,
 "IsDefault": false,
 "SortOrder": 1
 },
 "SignificantPeriodSuicidalThoughtsRelatedToSubstanceUse": {
 "Code": null,
 "Name": "",
 "Value": 0,
 "IsDefault": false,
 "SortOrder": null
 },
 "SignificantPeriodThoughtsOfSelfInjuryInLast24Hours": {
 "Code": null,
 "Name": "",
 "Value": 0,
 "IsDefault": false,
 "SortOrder": null
 },
 "SignificantPeriodThoughtsOfSelfInjuryInLastMonth": {
 "Code": null,
 "Name": "",
 "Value": 0,
 "IsDefault": false,
 "SortOrder": null
 },
 "SignificantPeriodThoughtsOfSelfInjuryInLifetime": {
 "Code": "NotAtAll",
 "Name": "Not at all",
 "Value": 0,
 "IsDefault": false,
 "SortOrder": 1
 },
 "SignificantPeriodThoughtsOfSelfInjuryRelatedToSubstanceUse": {
 "Code": null,
 "Name": "",
 "Value": 0,
 "IsDefault": false,
 "SortOrder": null
 },
 "SignificantPeriodTroubleWithAttitudeTowardOthersInLast24Hours": {
 "Code": null,
 "Name": "",
 "Value": 0,

 70

 "IsDefault": false,
 "SortOrder": null
 },
 "SignificantPeriodTroubleWithAttitudeTowardOthersInLastMonth": {
 "Code": null,
 "Name": "",
 "Value": 0,
 "IsDefault": false,
 "SortOrder": null
 },
 "SignificantPeriodTroubleWithAttitudeTowardOthersInLifetime": {
 "Code": "NotAtAll",
 "Name": "Not at all",
 "Value": 0,
 "IsDefault": false,
 "SortOrder": 1
 },
 "SignificantPeriodTroubleWithAttitudeTowardOthersRelatedToSubstanceUse": {
 "Code": null,
 "Name": "",
 "Value": 0,
 "IsDefault": false,
 "SortOrder": null
 },
 "SignificantPeriodUntruePerceptionInLast24Hours": {
 "Code": null,
 "Name": "",
 "Value": 0,
 "IsDefault": false,
 "SortOrder": null
 },
 "SignificantPeriodUntruePerceptionInLastMonth": {
 "Code": null,
 "Name": "",
 "Value": 0,
 "IsDefault": false,
 "SortOrder": null
 },
 "SignificantPeriodUntruePerceptionInLifetime": {
 "Code": "NotAtAll",
 "Name": "Not at all",
 "Value": 0,
 "IsDefault": false,
 "SortOrder": 1
 },
 "SignificantPeriodUntruePerceptionRelatedToSubstanceUse": {
 "Code": null,
 "Name": "",
 "Value": 0,
 "IsDefault": false,
 "SortOrder": null
 },
 "SignificantPeriodViolentUrgesInLast24Hours": {
 "Code": null,
 "Name": "",
 "Value": 0,
 "IsDefault": false,
 "SortOrder": null
 },
 "SignificantPeriodViolentUrgesInLastMonth": {
 "Code": null,

 71

 "Name": "",
 "Value": 0,
 "IsDefault": false,
 "SortOrder": null
 },
 "SignificantPeriodViolentUrgesInLifetime": {
 "Code": "NotAtAll",
 "Name": "Not at all",
 "Value": 0,
 "IsDefault": false,
 "SortOrder": 1
 },
 "SignificantPeriodViolentUrgesRelatedToSubstanceUse": {
 "Code": null,
 "Name": "",
 "Value": 0,
 "IsDefault": false,
 "SortOrder": null
 },
 "TimesTreatedForPsychologicalOrEmotionalProblemsAsOutpatient": 0,
 "TimesTreatedForPsychologicalOrEmotionalProblemsInHospital": 0,
 "WorriedAboutAnxietyAttackInLast24Hours": {
 "Code": null,
 "Name": "",
 "Value": 0,
 "IsDefault": false,
 "SortOrder": null
 },
 "WorriedAboutAnxietyAttackInLastMonth": {
 "Code": null,
 "Name": "",
 "Value": 0,
 "IsDefault": false,
 "SortOrder": null
 },
 "WorriedAboutAnxietyAttackInLifetime": {
 "Code": null,
 "Name": "",
 "Value": 0,
 "IsDefault": false,
 "SortOrder": null
 },
 "WorriedAboutAnxietyAttackRelatedToSubstanceUse": {
 "Code": null,
 "Name": "",
 "Value": 0,
 "IsDefault": false,
 "SortOrder": null
 },
 "Key": "a398020a-a94b-4a83-85db-a84f00f37f3c"
 },
 "Key": "0fd8d07f-6a1b-4987-a0ec-a84f00f37f3c"
 },
 "CompletionSection": {
 "AcceptableLevelsOfCare": [
 {
 "Code": "Level_1",
 "Name": "Level 1 - Outpatient Treatment",
 "Value": 2,
 "IsDefault": false,
 "SortOrder": 2

 72

 }
],
 "DetoxificationRequiredMoreThanHourlyMonitoring": false,
 "IsAbleToSelfAdministerMedication": {
 "Code": "No",
 "Name": "No",
 "Value": 0,
 "IsDefault": false,
 "SortOrder": 1
 },
 "IsCurrentlyResidingInCareLevel_III_1": false,
 "MedicalConditionEndangeredByContinuedSubstanceUse": {
 "Code": "No",
 "Name": "No",
 "Value": 0,
 "IsDefault": false,
 "SortOrder": 1
 },
 "MedicalConditionExacerbatedByContinuedSubstanceUse": {
 "Code": "No",
 "Name": "No",
 "Value": 0,
 "IsDefault": false,
 "SortOrder": 1
 },
 "MedicalConditionMakesAbstinenceVital": {
 "Code": "No",
 "Name": "No",
 "Value": 0,
 "IsDefault": false,
 "SortOrder": 1
 },
 "MedicalConditionStabilizedInPast24HoursPermittingTreatment": {
 "Code": "No",
 "Name": "No",
 "Value": 0,
 "IsDefault": false,
 "SortOrder": 2
 },
 "MedicalProblemsCausedBySubstanceUse": false,
 "PrnHourlyMonitoringSufficientToDetermineDetoxServiceLevel": false,
 "RecommendedCareLevelSubCategory": {
 "Code": "AddictionOnlyServices",
 "Name": "Addiction Only Services",
 "Value": 1,
 "IsDefault": false,
 "SortOrder": 2
 },
 "RecommendedCareLevels": [
 {
 "Code": "Level_05",
 "Name": "Level 0.5 - Early Intervention",
 "Value": 1,
 "IsDefault": false,
 "SortOrder": 1
 }
],
 "RequiresTreatmentModeOnlyAvailableInCareLevel_III_7": false,
 "RespondedPositivelyToEmotionalSupportDuringInterview": false,
 "SymptomsLifeThreateningBecauseOfSubstanceUse": {
 "Code": "No",

 73

 "Name": "No",
 "Value": 0,
 "IsDefault": false,
 "SortOrder": 1
 },
 "SymptomsStabalizedDuringTreatmentDay": false,
 "TimingOfPositiveResponseToWithdrawalManagementCare": {
 "Code": "NoneOrWithdrawalSymptomsDoNotRequireMonitoring",
 "Name": "None or withdrawal symptoms do not require monitoring",
 "Value": 0,
 "IsDefault": false,
 "SortOrder": 1
 },
 "UnacceptableCareLevels": [
 {
 "Code": "Level_1",
 "Name": "Level 1 - Outpatient Treatment",
 "Value": 2,
 "IsDefault": false,
 "SortOrder": 2
 }
],
 "UnavailableCareLevels": [
 {
 "Code": "Level_1",
 "Name": "Level 1 - Outpatient Treatment",
 "Value": 2,
 "IsDefault": false,
 "SortOrder": 2
 }
],
 "WouldRecommendProgramToFriend": {
 "Code": "NoAnswer",
 "Name": "No answer",
 "Value": 0,
 "IsDefault": false,
 "SortOrder": 1
 },
 "ClinicalSummaryNotes": "WFGJWPEGJGKJGL;JSG\r\njg",
 "Key": "dbeeae15-d508-411a-9f14-a84f00f37f3c"
 },
 "ReviewSection": {
 "AgreesWithTreatmentReferredTo": {
 "Code": null,
 "Name": "",
 "Value": 0,
 "IsDefault": false,
 "SortOrder": null
 },
 "CategoryOfFinalDisposition": {
 "Code": null,
 "Name": "",
 "Value": 0,
 "IsDefault": false,
 "SortOrder": null
 },
 "ClinicianReasonForDisagreementWithAlgorithm": {
 "Code": "UnavailableInRegion",
 "Name": "Recommended program is unavailable in geographic region",
 "Value": 3,
 "IsDefault": false,

 74

 "SortOrder": 3
 },
 "ClinicianReasonForDisagreementWithAlgorithmDescription": "This is a test",
 "DisagreesWithPpcThinksNeedsDifferentTreatmentRating": {
 "Code": null,
 "Name": "",
 "Value": 0,
 "IsDefault": false,
 "SortOrder": null
 },
 "HasInterviewerDifferedFromPpcFinalRecommendation": {
 "Code": null,
 "Name": "",
 "Value": 0,
 "IsDefault": false,
 "SortOrder": null
 },
 "IntentionToFollowThroughWithReferralWithin30Days": {
 "Code": null,
 "Name": "",
 "Value": 0,
 "IsDefault": false,
 "SortOrder": null
 },
 "InvolvementOfMaintainingTotalAbstinanceInNinetyDays": {
 "Code": null,
 "Name": "",
 "Value": 0,
 "IsDefault": false,
 "SortOrder": null
 },
 "MaintainTotalAbstinenceInNinetyDay": {
 "Code": null,
 "Name": "",
 "Value": 0,
 "IsDefault": false,
 "SortOrder": null
 },
 "MotivationForRecoveryAtThisTime": {
 "Code": null,
 "Name": "",
 "Value": 0,
 "IsDefault": false,
 "SortOrder": null
 },
 "ProbabilityOfBeingTreatedInNext90Days": {
 "Code": null,
 "Name": "",
 "Value": 0,
 "IsDefault": false,
 "SortOrder": null
 },
 "QualityOfIntakeProcess": {
 "Code": null,
 "Name": "",
 "Value": 0,
 "IsDefault": false,
 "SortOrder": null
 },
 "QualityOfServiceReceived": {
 "Code": null,

 75

 "Name": "",
 "Value": 0,
 "IsDefault": false,
 "SortOrder": null
 },
 "ReasonForFinalDisposition": {
 "Code": null,
 "Name": "",
 "Value": 0,
 "IsDefault": false,
 "SortOrder": null
 },
 "ReferralFollowThroughInNext30Days": {
 "Code": null,
 "Name": "",
 "Value": 0,
 "IsDefault": false,
 "SortOrder": null
 },
 "ReferredToBiomedicallyEnhancedProgram": false,
 "SatificationWithTimeToCompleteInterview": {
 "Code": null,
 "Name": "",
 "Value": 0,
 "IsDefault": false,
 "SortOrder": null
 },
 "SubCategoryOfFinalDisposition": {
 "Code": null,
 "Name": "",
 "Value": 0,
 "IsDefault": false,
 "SortOrder": null
 },
 "WillingnessToRecommendFriendToProgram": {
 "Code": null,
 "Name": "",
 "Value": 0,
 "IsDefault": false,
 "SortOrder": null
 }
 },
 "AllVisited": true,
 "CreatedTimestamp": "2012-10-01T09:14:01.9378619-04:00",
 "CreatedSystemAccount": null,
 "UpdatedTimestamp": "2012-10-10T09:15:01.9378619-04:00",
 "UpdatedSystemAccount": null,
 "IsCompleted": false,
 "Key": "5497c286-c09f-449a-a28a-a84f00f37f3c"
}

Appendix C

Sample Assessment Score Summary Data

{

 "AssessmentKey": "0267bcd6-7ca7-46c0-b395-aa676b9c7ba4",

 "UserName": "leo.smith@safeharbor1x1.com",

 76

 "Dimension1WithdrawalScores": {

 "CareLevel_0_5_EarlyInterventionScore": {

 "IsMet": false

 },

 "CareLevel_I_DetoxificationScore": {

 "IsMet": true

 },

 "CareLevel_I_OutpatientScore": {

 "IsMet": false

 },

 "CareLevel_II_DetoxificationScore": {

 "IsMet": false

 },

 "CareLevel_III_2_DetoxificationScore": {

 "IsMet": true

 },

 "CareLevel_III_7_DetoxificationScore": {

 "IsMet": false

 },

 "CareLevel_IV_DetoxificationScore": {

 "IsMet": false

 },

 "CareLevelOpioidMaintenanceTherapyScore": {

 "IsMet": false

 },

 "ResolveCount": 5,

 "SeverityNumber": 2

 },

 "Dimension2BiomedicalScores": {

 "BioSeverityNumber": 0,

 "CareLevel_0_5_EarlyInterventionScore": {

 "IsMet": false

 },

 "CareLevel_I_OutpatientScore": {

 "IsMet": true

 },

 "CareLevel_II_1_IntensiveOutpatientScore": {

 "IsMet": true

 },

 "CareLevel_II_5_PartialHospitalizationScore": {

 "IsMet": true

 },

 "CareLevel_III_1_ClinicallyManagedLowIntensityResidentialTreatmentScore": {

 77

 "IsMet": true

 },

 "CareLevel_III_3_ClinicallyManagedMediumIntensityResidentialTreatmentScore": {

 "IsMet": true

 },

 "CareLevel_III_5_ClinicallyManagedHighIntensityResidentialTreatmentScore": {

 "IsMet": true

 },

 "CareLevel_III_7_MedicallyMonitoredIntensiveInpatientTreatmentScore": {

 "IsMet": false

 },

 "CareLevel_IV_MedicallyManagedIntensiveInpatientTreatmentScore": {

 "IsMet": false

 },

 "CareLevelOpioidMaintenanceTherapyScore": {

 "IsMet": false

 },

 "ResolveCount": 4,

 "SeverityNumber": 5

 },

 "Dimension3EmotionalBehavioralScores": {

 "CareLevel_0_5_EarlyInterventionScore": {

 "IsMet": false

 },

 "CareLevel_I_OutpatientScore": {

 "IsMet": true

 },

 "CareLevel_II_1_IntensiveOutpatientScore": {

 "IsMet": false

 },

 "CareLevel_II_5_PartialHospitalizationScore": {

 "IsMet": false

 },

 "CareLevel_III_1_ClinicallyManagedLowIntensityResidentialTreatmentScore": {

 "IsMet": true

 },

 "CareLevel_III_3_ClinicallyManagedMediumIntensityResidentialTreatmentScore": {

 "IsMet": true

 },

 "CareLevel_III_5_ClinicallyManagedHighIntensityResidentialTreatmentScore": {

 "IsMet": true

 },

 "CareLevel_III_7_MedicallyMonitoredIntensiveInpatientTreatmentScore": {

 78

 "IsMet": true

 },

 "CareLevel_IV_MedicallyManagedIntensiveInpatientTreatmentScore": {

 "IsMet": false

 },

 "CareLevelOpioidMaintenanceTherapyScore": {

 "IsMet": false

 },

 "ResolveCount": 4,

 "SeverityNumber": 8

 },

 "Dimension4ReadinessToChangeScores": {

 "CareLevel_0_5_EarlyInterventionScore": {

 "IsMet": false

 },

 "CareLevel_I_OutpatientScore": {

 "IsMet": true

 },

 "CareLevel_II_1_IntensiveOutpatientScore": {

 "IsMet": false

 },

 "CareLevel_II_5_PartialHospitalizationScore": {

 "IsMet": true

 },

 "CareLevel_III_1_ClinicallyManagedLowIntensityResidentialTreatmentScore": {

 "IsMet": true

 },

 "CareLevel_III_3_ClinicallyManagedMediumIntensityResidentialTreatmentScore": {

 "IsMet": false

 },

 "CareLevel_III_5_ClinicallyManagedHighIntensityResidentialTreatmentScore": {

 "IsMet": false

 },

 "CareLevel_III_7_MedicallyMonitoredIntensiveInpatientTreatmentScore": {

 "IsMet": false

 },

 "CareLevel_IV_MedicallyManagedIntensiveInpatientTreatmentScore": {

 "IsMet": false

 },

 "CareLevelOpioidMaintenanceTherapyScore": {

 "IsMet": false

 },

 "DdeSeverityNumber": 0,

 79

 "ResolveCount": 3,

 "SeverityNumber": 5

 },

 "Dimension5RelapsePotentialScores": {

 "CareLevel_0_5_EarlyInterventionScore": {

 "IsMet": false

 },

 "CareLevel_I_OutpatientScore": {

 "IsMet": true

 },

 "CareLevel_II_1_IntensiveOutpatientScore": {

 "IsMet": false

 },

 "CareLevel_II_5_PartialHospitalizationScore": {

 "IsMet": false

 },

 "CareLevel_III_1_ClinicallyManagedLowIntensityResidentialTreatmentScore": {

 "IsMet": true

 },

 "CareLevel_III_3_ClinicallyManagedMediumIntensityResidentialTreatmentScore": {

 "IsMet": false

 },

 "CareLevel_III_5_ClinicallyManagedHighIntensityResidentialTreatmentScore": {

 "IsMet": false

 },

 "CareLevel_III_7_MedicallyMonitoredIntensiveInpatientTreatmentScore": {

 "IsMet": false

 },

 "CareLevel_IV_MedicallyManagedIntensiveInpatientTreatmentScore": {

 "IsMet": false

 },

 "CareLevelOpioidMaintenanceTherapyScore": {

 "IsMet": false

 },

 "DdeSeverityNumber": 2,

 "HasImminentSevereConsequences": false,

 "ResolveCount": 2,

 "SeverityNumber": 5

 },

 "Dimension6LivingEnvironmentScores": {

 "CareLevel_0_5_EarlyInterventionScore": {

 "IsMet": false

 },

 80

 "CareLevel_I_OutpatientScore": {

 "IsMet": true

 },

 "CareLevel_II_1_IntensiveOutpatientScore": {

 "IsMet": true

 },

 "CareLevel_II_5_PartialHospitalizationScore": {

 "IsMet": false

 },

 "CareLevel_III_1_ClinicallyManagedLowIntensityResidentialTreatmentScore": {

 "IsMet": false

 },

 "CareLevel_III_3_ClinicallyManagedMediumIntensityResidentialTreatmentScore": {

 "IsMet": false

 },

 "CareLevel_III_5_ClinicallyManagedHighIntensityResidentialTreatmentScore": {

 "IsMet": false

 },

 "CareLevel_III_7_MedicallyMonitoredIntensiveInpatientTreatmentScore": {

 "IsMet": false

 },

 "CareLevel_IV_MedicallyManagedIntensiveInpatientTreatmentScore": {

 "IsMet": false

 },

 "CareLevelOpioidMaintenanceTherapyScore": {

 "IsMet": false

 },

 "DdeSeverityNumber": 0,

 "ResolveCount": 0,

 "SeverityNumber": 0

 },

 "DimensionalAdmissionCriteriaResults": {

 "CareLevel_0_5_EarlyInterventionScore": {

 "IsMet": false

 },

 "CareLevel_I_DetoxificationScore": {

 "IsMet": true

 },

 "CareLevel_I_OutpatientScore": {

 "IsMet": true

 },

 "CareLevel_II_1_IntensiveOutpatientScore": {

 "IsMet": false

 81

 },

 "CareLevel_II_5_PartialHospitalizationScore": {

 "IsMet": false

 },

 "CareLevel_II_DetoxificationScore": {

 "IsMet": false

 },

 "CareLevel_III_1_ClinicallyManagedLowIntensityResidentialTreatmentScore": {

 "IsMet": false

 },

 "CareLevel_III_2_DetoxificationScore": {

 "IsMet": false

 },

 "CareLevel_III_3_ClinicallyManagedMediumIntensityResidentialTreatmentScore": {

 "IsMet": false

 },

 "CareLevel_III_5_ClinicallyManagedHighIntensityResidentialTreatmentScore": {

 "IsMet": false

 },

 "CareLevel_III_7_DetoxificationScore": {

 "IsMet": false

 },

 "CareLevel_III_7_MedicallyMonitoredIntensiveInpatientTreatmentScore": {

 "IsMet": false

 },

 "CareLevel_IV_DetoxificationScore": {

 "IsMet": false

 },

 "CareLevel_IV_MedicallyManagedIntensiveInpatientServicesScore": {

 "IsMet": false

 },

 "CareLevelOpioidMaintenanceTherapyScore": {

 "IsMet": false

 },

 "ResolveCount": 2

 },

 "DataErrorInfoCollection": [

],

 "Key": "ae1a1d6a-c87f-451f-937c-a58d0119f55b"

}

 82

Appendix D

Triage Assessment Data Json:

{

 "Patient": {

 "Name": {

 "Prefix": null,

 "FirstName": "11111",

 "MiddleName": null,

 "LastName": "11111",

 "Suffix": null

 },

 "DateOfBirth": "1992-06-01T00:00:00",

 "Gender": {

 "Code": "Female",

 "Name": "Female",

 "Value": 2,

 "IsDefault": false,

 "SortOrder": 1

 },

 "Ethnicity": {

 "Code": "Undeclared",

 "Name": "Undeclared",

 "Value": 0,

 "IsDefault": false,

 "SortOrder": 1

 },

 "Religion": {

 "Code": "Other",

 "Name": "Other",

 "Value": 5,

 "IsDefault": false,

 "SortOrder": 5

 },

 "ProviderPatientId": null,

 "OrganizationKey": "2954621f-6425-40f0-bea0-a58e00da4a45",

 "DataErrorInfoCollection": [],

 "Key": "6e5410ef-6c33-40a9-96e6-a5c500eb5e46"

 },

 "AllVisited": false,

 "CreatedTimestamp": "2016-12-08T13:41:00.8253916",

 "CreatedSystemAccountKey": "adb94b9e-752c-4c2e-9b9f-a62c00eb27ff",

 "UpdatedTimestamp": "2016-12-08T14:18:48.900315",

 83

 "UpdatedSystemAccountKey": "adb94b9e-752c-4c2e-9b9f-a62c00eb27ff",

 "IsSubmited": false,

 "CompletedTimestamp": "2016-12-08T14:18:48.8221896",

 "TriageSection": {

 "StartAssessment": {

 "Code": "Yes",

 "Name": "Yes",

 "Value": 1,

 "IsDefault": false,

 "SortOrder": 2

 },

 "AlcoholOrDrugProblem": {

 "Code": "AlcoholDrugProblemOfSelf",

 "Name": "Yes, substance use problem of self",

 "Value": 1,

 "IsDefault": false,

 "SortOrder": 2

 },

 "IntervieweeWillingnessToHelpPatient": {

 "Code": null,

 "Name": "",

 "Value": -1,

 "IsDefault": false,

 "SortOrder": null

 },

 "SubstanceHasEverUsed": [

 {

 "Code": "Alcohol",

 "Name": "Alcohol",

 "Value": 1,

 "IsDefault": false,

 "SortOrder": 3

 }

],

 "OtherDrugOfAbuseNote": "",

 "InterviewerComments": "",

 "AbilityToStopAlcoholDrugs": {

 "Code": "AbleToStop",

 "Name": "Able to stop",

 "Value": 0,

 "IsDefault": false,

 "SortOrder": 1

 },

 84

 "InterviewerCommentsDimension5": "",

 "IsPatientExperiencingWithdrawalSignsSymptoms": {

 "Code": "MildRiskOfWithdrawalCanBeManagedAtCareLevel_I",

 "Name": "1-At least mild withdrawal OR evidence of imminent withdrawal AND minimal risk of a severe

withdrawal syndrome AND can be safely managed at Level 1-WM",

 "Value": 1,

 "IsDefault": false,

 "SortOrder": 2

 },

 "InterviewerCommentsDimension1": "",

 "MedicalProblems": [

 {

 "Code": "None",

 "Name": "None",

 "Value": 0,

 "IsDefault": false,

 "SortOrder": 1

 }

],

 "OtherMedicalProblemsNote": "",

 "InterviewerRatingOfPatientNeedForMedicalTreatment": {

 "Value": 0,

 "Min": 0,

 "Max": 9

 },

 "PregnancyStatus": {

 "Code": "NotPregnant",

 "Name": "No",

 "Value": 0,

 "IsDefault": false,

 "SortOrder": 1

 },

 "InterviewerCommentsDimension2": "",

 "PastPsychologicalOrEmotionalProblems": [

 {

 "Code": "None",

 "Name": "None",

 "Value": 0,

 "IsDefault": false,

 "SortOrder": 1

 }

],

 "OtherPsychologicalProblemsMentionedNote": "",

 85

 "TroubleUnderstandingConcentratingRememberingThingsSymptoms": {

 "Code": "SymptomsNotPresent",

 "Name": "Symptoms not present",

 "Value": 0,

 "IsDefault": false,

 "SortOrder": 1

 },

 "HallucinationsSymptoms": {

 "Code": "SymptomsNotPresent",

 "Name": "Symptoms not present",

 "Value": 0,

 "IsDefault": false,

 "SortOrder": 1

 },

 "SuicidalThoughtsSymptoms": {

 "Code": "SymptomsNotPresent",

 "Name": "Symptoms not present",

 "Value": 0,

 "IsDefault": false,

 "SortOrder": 1

 },

 "ThoughtsOrUrgesToFightOrHurtSomeoneSymptoms": {

 "Code": "SymptomsNotPresent",

 "Name": "Symptoms not present",

 "Value": 0,

 "IsDefault": false,

 "SortOrder": 1

 },

 "HowDifficultProblemsForWorkHomeAndSocialInteraction": {

 "Code": null,

 "Name": "",

 "Value": -1,

 "IsDefault": false,

 "SortOrder": null

 },

 "InterviewerCommentsDimension3": "",

 "ConcernsAboutPursuingTreatment": {

 "Code": "NoHasBeenFullyParticipatingInAllRecommendedTreatments",

 "Name": "No; has been fully participating in all recommended treatments",

 "Value": 0,

 "IsDefault": false,

 "SortOrder": 1

 },

 86

 "InterviewerCommentsDimension4": "",

 "CourtLegalCriminalCaseInvolvement": {

 "Code": "No",

 "Name": "No",

 "Value": 0,

 "IsDefault": false,

 "SortOrder": 1

 },

 "SafePlaceToLive": {

 "Code": "No",

 "Name": "No/homeless or unable to consistently attend without the support of supervised shelter",

 "Value": 0,

 "IsDefault": false,

 "SortOrder": 1

 },

 "AccessToTransportation": {

 "Code": "NoTransportation",

 "Name": "No transport or transport is unsafe",

 "Value": 0,

 "IsDefault": false,

 "SortOrder": 1

 },

 "MobilityProblemsMayAffectTreatmentAttendance": {

 "Code": "No",

 "Name": "No",

 "Value": 0,

 "IsDefault": false,

 "SortOrder": 1

 },

 "DailyRoutine": {

 "Code": "No",

 "Name": "No",

 "Value": 0,

 "IsDefault": false,

 "SortOrder": 1

 },

 "InterviewerCommentsDimension6": "",

 "MetadataDto": null,

 "DataErrorInfoCollection": [],

 "Key": "ec9b1f77-5528-4c63-b06f-a6d600e17f89"

 },

 "TriageReviewSection": {

 "CategoryOfFinalDisposition": {

 87

 "Code": null,

 "Name": "",

 "Value": -1,

 "IsDefault": false,

 "SortOrder": null

 },

 "ReasonForFinalDisposition": {

 "Code": null,

 "Name": "",

 "Value": -1,

 "IsDefault": false,

 "SortOrder": null

 },

 "ReviewComments": "",

 "MetadataDto": null,

 "DataErrorInfoCollection": [],

 "Key": "e6553d68-c69c-4e37-8b44-a6d600e17f89"

 },

 "DataErrorInfoCollection": [],

 "Key": "10a3ab80-1a37-4978-a977-a6d600e17f89"

}

Appendix E

Sample Continuum Triage Assessment Score Summary Data

{

 "AssessmentKey": "10a3ab80-1a37-4978-a977-a6d600e17f89",

 "UserName": " leo.smith@safeharbor1x1.com ",

 "CreatedTimestamp": "2016-12-08T14:18:48.8846898",

 "UpdatedTimestamp": "2016-12-08T14:18:48.8846898",

 "TriageCareLevelQualifierScores": {

 "CareLevel_0_5Score": {

 "IsMet": false

 },

 "CareLevel_IIIScore": {

 "IsMet": true

 },

 "CareLevel_IIScore": {

 "IsMet": false

 },

 "CareLevel_IScore": {

 88

 "IsMet": false

 },

 "CareLevel_IVScore": {

 "IsMet": false

 },

 "CareLevel_NonPatientReferElsewhereScore": {

 "IsMet": false

 },

 "CareLevel_NonPatientReferLevel_I_Score": {

 "IsMet": false

 },

 "CareLevel_OTS": {

 "IsMet": false

 },

 "CareLevel_PregnantOTS": {

 "IsMet": false

 },

 "Qualifier_BiomedicallyEnhancedScore": {

 "IsMet": false

 },

 "Qualifier_CoOccurringCapableScore": {

 "IsMet": false

 },

 "Qualifier_CoOccurringEnhancedScore": {

 "IsMet": false

 },

 "Qualifier_WithdrawalManagementScore": {

 "IsMet": true

 },

 "ShelterTransportationAmbulation": false,

 "DataErrorInfoCollection": [],

 "Key": "0af57561-36e2-43a6-81f2-a6d600ebe161"

 },

 "DataErrorInfoCollection": [],

 "Key": "b2a316ea-9b76-4073-83a7-a6d600ebe15c"

}

Appendix F

Sample Comprehensive Assessment Score Detail Data

{

 89

 "AssessmentKey": "893172e5-2823-4414-86c9-a8a1008bc515",

 "UserName": "Acharya, Hetal",

 "DiagnosisResults": {

 "CommonScores": {

 "CiwaScore": 4,

 "CinaScore": 0,

 "AddictionSeverityIndexCompositeScores": [

 {

 "AsiAspect": "Medical",

 "Score": 0.033

 },

 {

 "AsiAspect": "Employment",

 "Score": 0.4

 },

 {

 "AsiAspect": "Alcohol",

 "Score": 0.365

 },

 {

 "AsiAspect": "Drug",

 "Score": 0.0

 },

 {

 "AsiAspect": "Legal",

 "Score": 0.313

 },

 {

 "AsiAspect": "FamilyAndSocial",

 "Score": 0.4

 },

 {

 "AsiAspect": "Psychiatric",

 "Score": 0.606

 }

],

 "DataErrorInfoCollection": [],

 "Key": "cae1c10b-7e78-4de2-b3ea-a8a100e0d2c8"

 },

 "DiagnosticStatisticalManualOfMentalDisorders_5_Scores": {

 "AlcoholAnyUseScore": {

 "IsDependent": true,

 "HasImminentWithdrawalPotential": false,

 90

 "DependenceScoreValue": 11,

 "SubstanceUseHistoryHasEverUsed": true,

 "SubstanceUseHistoryLastUsedUnitOfTime": "Weeks",

 "SubstanceUseHistoryLastUsedValue": 3

 },

 "HeroinScore": {

 "IsDependent": false,

 "HasImminentWithdrawalPotential": false,

 "DependenceScoreValue": 0,

 "SubstanceUseHistoryHasEverUsed": false,

 "SubstanceUseHistoryLastUsedUnitOfTime": "Minutes",

 "SubstanceUseHistoryLastUsedValue": 0

 },

 "MethadoneScore": {

 "IsDependent": false,

 "HasImminentWithdrawalPotential": false,

 "DependenceScoreValue": 0,

 "SubstanceUseHistoryHasEverUsed": false,

 "SubstanceUseHistoryLastUsedUnitOfTime": "Minutes",

 "SubstanceUseHistoryLastUsedValue": 0

 },

 "OtherOpiatesAnalgesicsScore": {

 "IsDependent": false,

 "HasImminentWithdrawalPotential": false,

 "DependenceScoreValue": 0,

 "SubstanceUseHistoryHasEverUsed": false,

 "SubstanceUseHistoryLastUsedUnitOfTime": "Minutes",

 "SubstanceUseHistoryLastUsedValue": 0

 },

 "BarbituratesScore": {

 "IsDependent": false,

 "HasImminentWithdrawalPotential": false,

 "DependenceScoreValue": 0,

 "SubstanceUseHistoryHasEverUsed": false,

 "SubstanceUseHistoryLastUsedUnitOfTime": "Minutes",

 "SubstanceUseHistoryLastUsedValue": 0

 },

 "OtherSedativesHypnoticsScore": {

 "IsDependent": false,

 "HasImminentWithdrawalPotential": false,

 "DependenceScoreValue": 0,

 "SubstanceUseHistoryHasEverUsed": false,

 "SubstanceUseHistoryLastUsedUnitOfTime": "Minutes",

 91

 "SubstanceUseHistoryLastUsedValue": 0

 },

 "CocaineScore": {

 "IsDependent": false,

 "HasImminentWithdrawalPotential": false,

 "DependenceScoreValue": 0,

 "SubstanceUseHistoryHasEverUsed": false,

 "SubstanceUseHistoryLastUsedUnitOfTime": "Minutes",

 "SubstanceUseHistoryLastUsedValue": 0

 },

 "StimulantsScore": {

 "IsDependent": false,

 "HasImminentWithdrawalPotential": false,

 "DependenceScoreValue": 0,

 "SubstanceUseHistoryHasEverUsed": false,

 "SubstanceUseHistoryLastUsedUnitOfTime": "Minutes",

 "SubstanceUseHistoryLastUsedValue": 0

 },

 "CannabisScore": {

 "IsDependent": false,

 "HasImminentWithdrawalPotential": false,

 "DependenceScoreValue": 0,

 "SubstanceUseHistoryHasEverUsed": false,

 "SubstanceUseHistoryLastUsedUnitOfTime": "Minutes",

 "SubstanceUseHistoryLastUsedValue": 0

 },

 "HallucinogensScore": {

 "IsDependent": false,

 "HasImminentWithdrawalPotential": false,

 "DependenceScoreValue": 0,

 "SubstanceUseHistoryHasEverUsed": false,

 "SubstanceUseHistoryLastUsedUnitOfTime": "Minutes",

 "SubstanceUseHistoryLastUsedValue": 0

 },

 "SolventInhalantsScore": {

 "IsDependent": false,

 "HasImminentWithdrawalPotential": false,

 "DependenceScoreValue": 0,

 "SubstanceUseHistoryHasEverUsed": false,

 "SubstanceUseHistoryLastUsedUnitOfTime": "Minutes",

 "SubstanceUseHistoryLastUsedValue": 0

 },

 "MultiplePerDayScore": {

 92

 "IsDependent": false,

 "HasImminentWithdrawalPotential": false,

 "DependenceScoreValue": 11,

 "SubstanceUseHistoryHasEverUsed": false,

 "SubstanceUseHistoryLastUsedUnitOfTime": "Minutes",

 "SubstanceUseHistoryLastUsedValue": 0

 },

 "NicotineTobaccoScore": {

 "IsDependent": false,

 "HasImminentWithdrawalPotential": false,

 "DependenceScoreValue": 0,

 "SubstanceUseHistoryHasEverUsed": false,

 "SubstanceUseHistoryLastUsedUnitOfTime": "Minutes",

 "SubstanceUseHistoryLastUsedValue": 0

 },

 "OtherScore": {

 "IsDependent": false,

 "HasImminentWithdrawalPotential": false,

 "DependenceScoreValue": 0,

 "SubstanceUseHistoryHasEverUsed": false,

 "SubstanceUseHistoryLastUsedUnitOfTime": "Minutes",

 "SubstanceUseHistoryLastUsedValue": 0

 },

 "DataErrorInfoCollection": [],

 "Key": "7abbad84-8e0a-43dc-af67-a8a100e0d2f2"

 },

 "DataErrorInfoCollection": [],

 "Key": "3eebd182-51fb-4cca-8407-a8a100e0d2c8"

 },

 "Dimension1WithdrawalScores": {

 "CareLevel_0_5_EarlyInterventionScore": {

 "IsMet": false

 },

 "CareLevel_I_DetoxificationScore": {

 "IsMet": true

 },

 "CareLevel_I_OutpatientScore": {

 "IsMet": false

 },

 "CareLevel_II_DetoxificationScore": {

 "IsMet": false

 },

 "CareLevel_III_2_DetoxificationScore": {

 93

 "IsMet": false

 },

 "CareLevel_III_7_DetoxificationScore": {

 "IsMet": false

 },

 "CareLevel_IV_DetoxificationScore": {

 "IsMet": true

 },

 "CareLevelOpioidMaintenanceTherapyScore": {

 "IsMet": false

 },

 "ResolveCount": 9,

 "SeverityNumber": 1,

 "DataErrorInfoCollection": [],

 "Key": "2ec3ac2d-e40e-42bd-9d5b-a8a100e0d350"

 },

 "Dimension2BiomedicalScores": {

 "BioSeverityNumber": 0,

 "CareLevel_0_5_EarlyInterventionScore": {

 "IsMet": false

 },

 "CareLevel_I_OutpatientScore": {

 "IsMet": true

 },

 "CareLevel_II_1_IntensiveOutpatientScore": {

 "IsMet": true

 },

 "CareLevel_II_5_PartialHospitalizationScore": {

 "IsMet": true

 },

 "CareLevel_III_1_ClinicallyManagedLowIntensityResidentialTreatmentScore": {

 "IsBioMet": false,

 "IsMet": true

 },

 "CareLevel_III_3_ClinicallyManagedMediumIntensityResidentialTreatmentScore": {

 "IsBioMet": false,

 "IsMet": true

 },

 "CareLevel_III_5_ClinicallyManagedHighIntensityResidentialTreatmentScore": {

 "IsBioMet": false,

 "IsMet": true

 },

 "CareLevel_III_7_MedicallyMonitoredIntensiveInpatientTreatmentScore": {

 94

 "IsBioMet": false,

 "IsMet": false

 },

 "CareLevel_IV_MedicallyManagedIntensiveInpatientTreatmentScore": {

 "IsMet": false

 },

 "CareLevelOpioidMaintenanceTherapyScore": {

 "IsMet": false

 },

 "ResolveCount": 4,

 "SeverityNumber": 5,

 "DataErrorInfoCollection": [],

 "Key": "c133f51f-ab0a-4912-a1a5-a8a100e0d355"

 },

 "Dimension3EmotionalBehavioralScores": {

 "CareLevel_0_5_EarlyInterventionScore": {

 "IsMet": false

 },

 "CareLevel_I_OutpatientScore": {

 "IsDualDiagnosisCapable": false,

 "IsDualDiagnosisEnhanced": false,

 "IsMet": false

 },

 "CareLevel_II_1_IntensiveOutpatientScore": {

 "IsDualDiagnosisCapable": true,

 "IsDualDiagnosisEnhanced": true,

 "IsMet": false

 },

 "CareLevel_II_5_PartialHospitalizationScore": {

 "HasProblemsRequiringSupportiveEnvironmentWithLevelIII_1Care": false,

 "RequiresPartialHospitalizationOrOutPatientInConjunctionWithLevel3": false,

 "IsDualDiagnosisCapable": false,

 "IsDualDiagnosisEnhanced": false,

 "IsMet": false

 },

 "CareLevel_III_1_ClinicallyManagedLowIntensityResidentialTreatmentScore": {

 "IsDualDiagnosisCapable": false,

 "IsDualDiagnosisEnhanced": true,

 "IsMet": false

 },

 "CareLevel_III_3_ClinicallyManagedMediumIntensityResidentialTreatmentScore": {

 "IsDualDiagnosisCapable": false,

 "IsDualDiagnosisEnhanced": true,

 95

 "IsMet": false

 },

 "CareLevel_III_5_ClinicallyManagedHighIntensityResidentialTreatmentScore": {

 "IsDualDiagnosisCapable": false,

 "IsDualDiagnosisEnhanced": false,

 "IsMet": false

 },

 "CareLevel_III_7_MedicallyMonitoredIntensiveInpatientTreatmentScore": {

 "IsDualDiagnosisCapable": false,

 "IsDualDiagnosisEnhanced": true,

 "IsMet": false

 },

 "CareLevel_IV_MedicallyManagedIntensiveInpatientTreatmentScore": {

 "IsDualDiagnosisEnhanced": true

 },

 "CareLevelOpioidMaintenanceTherapyScore": {

 "IsMet": false

 },

 "ResolveCount": 6,

 "SeverityNumber": 9,

 "DataErrorInfoCollection": [],

 "Key": "bbacfa88-774a-4bd0-a689-a8a100e0d2c4"

 },

 "Dimension4ReadinessToChangeScores": {

 "CareLevel_0_5_EarlyInterventionScore": {

 "IsMet": false

 },

 "CareLevel_I_OutpatientScore": {

 "IsMet": true

 },

 "CareLevel_II_1_IntensiveOutpatientScore": {

 "IsDualDiagnosisEnhanced": false,

 "IsMet": false

 },

 "CareLevel_II_5_PartialHospitalizationScore": {

 "IsDualDiagnosisEnhanced": false,

 "IsMet": false

 },

 "CareLevel_III_1_ClinicallyManagedLowIntensityResidentialTreatmentScore": {

 "IsDualDiagnosisEnhanced": false,

 "IsMet": false

 },

 "CareLevel_III_3_ClinicallyManagedMediumIntensityResidentialTreatmentScore": {

 96

 "IsDualDiagnosisEnhanced": false,

 "IsMet": false

 },

 "CareLevel_III_5_ClinicallyManagedHighIntensityResidentialTreatmentScore": {

 "IsDualDiagnosisEnhanced": true,

 "IsMet": true

 },

 "CareLevel_III_7_MedicallyMonitoredIntensiveInpatientTreatmentScore": {

 "IsDualDiagnosisEnhanced": false,

 "IsMet": false

 },

 "CareLevel_IV_MedicallyManagedIntensiveInpatientTreatmentScore": {

 "IsMet": false

 },

 "CareLevelOpioidMaintenanceTherapyScore": {

 "IsMet": false

 },

 "DdeSeverityNumber": 7,

 "ResolveCount": 2,

 "SeverityNumber": 7,

 "DataErrorInfoCollection": [],

 "Key": "2220076b-afc9-4a2e-b8ba-a8a100e0d38d"

 },

 "Dimension5RelapsePotentialScores": {

 "CareLevel_0_5_EarlyInterventionScore": {

 "IsMet": false

 },

 "CareLevel_I_OutpatientScore": {

 "IsDualDiagnosisEnhanced": true,

 "IsMet": true

 },

 "CareLevel_II_1_IntensiveOutpatientScore": {

 "IsDualDiagnosisEnhanced": false,

 "IsMet": false

 },

 "CareLevel_II_5_PartialHospitalizationScore": {

 "IsDualDiagnosisEnhanced": false,

 "IsMet": false

 },

 "CareLevel_III_1_ClinicallyManagedLowIntensityResidentialTreatmentScore": {

 "IsMetDimFivePartialHospitalization": false,

 "IsDualDiagnosisEnhanced": true,

 "IsMet": true

 97

 },

 "CareLevel_III_3_ClinicallyManagedMediumIntensityResidentialTreatmentScore": {

 "IsDualDiagnosisEnhanced": false,

 "IsMet": false

 },

 "CareLevel_III_5_ClinicallyManagedHighIntensityResidentialTreatmentScore": {

 "IsDualDiagnosisEnhanced": false,

 "IsMet": false

 },

 "CareLevel_III_7_MedicallyMonitoredIntensiveInpatientTreatmentScore": {

 "IsDualDiagnosisEnhanced": false,

 "IsMet": true

 },

 "CareLevel_IV_MedicallyManagedIntensiveInpatientTreatmentScore": {

 "IsMet": false

 },

 "CareLevelOpioidMaintenanceTherapyScore": {

 "IsMet": false

 },

 "DdeSeverityNumber": 5,

 "HasImminentSevereConsequences": false,

 "ResolveCount": 3,

 "SeverityNumber": 8,

 "DataErrorInfoCollection": [],

 "Key": "e9e0ee34-5de7-43a1-83be-a8a100e0d39b"

 },

 "Dimension6LivingEnvironmentScores": {

 "CareLevel_0_5_EarlyInterventionScore": {

 "IsMet": false

 },

 "CareLevel_I_OutpatientScore": {

 "IsDualDiagnosisEnhanced": false,

 "IsMet": true

 },

 "CareLevel_II_1_IntensiveOutpatientScore": {

 "IsDualDiagnosisEnhanced": false,

 "IsMet": false

 },

 "CareLevel_II_5_PartialHospitalizationScore": {

 "IsDualDiagnosisEnhanced": false,

 "IsMet": false

 },

 "CareLevel_III_1_ClinicallyManagedLowIntensityResidentialTreatmentScore": {

 98

 "IsDualDiagnosisEnhanced": false,

 "IsMet": false

 },

 "CareLevel_III_3_ClinicallyManagedMediumIntensityResidentialTreatmentScore": {

 "IsDualDiagnosisEnhanced": false,

 "IsMet": false

 },

 "CareLevel_III_5_ClinicallyManagedHighIntensityResidentialTreatmentScore": {

 "IsDualDiagnosisEnhanced": false,

 "IsMet": false

 },

 "CareLevel_III_7_MedicallyMonitoredIntensiveInpatientTreatmentScore": {

 "IsDualDiagnosisEnhanced": false,

 "IsMet": false

 },

 "CareLevel_IV_MedicallyManagedIntensiveInpatientTreatmentScore": {

 "IsMet": false

 },

 "CareLevelOpioidMaintenanceTherapyScore": {

 "IsMet": false

 },

 "DdeSeverityNumber": 0,

 "ResolveCount": 1,

 "SeverityNumber": 2,

 "DataErrorInfoCollection": [],

 "Key": "ac46d6f1-05e3-4827-b4cf-a8a100e0d3a9"

 },

 "DimensionalAdmissionCriteriaResults": {

 "CareLevel_0_5_EarlyInterventionScore": {

 "IsMet": false

 },

 "CareLevel_I_DetoxificationScore": {

 "IsMet": true

 },

 "CareLevel_I_OutpatientScore": {

 "IsDualDiagnosisEnhanced": false,

 "IsMet": false

 },

 "CareLevel_II_1_IntensiveOutpatientScore": {

 "IsDualDiagnosisCapable": false,

 "IsDualDiagnosisEnhanced": false,

 "IsMet": false

 },

 99

 "CareLevel_II_5_PartialHospitalizationScore": {

 "IsDualDiagnosisCapableAndLevel_III_1": false,

 "IsDualDiagnosisEnhancedAndLevel_III_1": false,

 "IsDualDiagnosisCapable": false,

 "IsDualDiagnosisEnhanced": false,

 "IsMet": false

 },

 "CareLevel_II_DetoxificationScore": {

 "IsMet": false

 },

 "CareLevel_III_1_ClinicallyManagedLowIntensityResidentialTreatmentScore": {

 "BiomedicallyEnhanced": false,

 "IsDualDiagnosisCapable": false,

 "IsDualDiagnosisEnhanced": false,

 "ClinicallyManagedLowIntensityResidentialTreatmentAndLevel_II_5": false,

 "IsMet": false

 },

 "CareLevel_III_2_DetoxificationScore": {

 "IsMet": false

 },

 "CareLevel_III_3_ClinicallyManagedMediumIntensityResidentialTreatmentScore": {

 "BiomedicallyEnhanced": false,

 "IsDualDiagnosisCapable": false,

 "IsDualDiagnosisEnhanced": false,

 "IsMet": false

 },

 "CareLevel_III_5_ClinicallyManagedHighIntensityResidentialTreatmentScore": {

 "BiomedicallyEnhanced": false,

 "IsDualDiagnosisCapable": false,

 "IsDualDiagnosisEnhanced": false,

 "IsMet": false

 },

 "CareLevel_III_7_DetoxificationScore": {

 "IsMet": false

 },

 "CareLevel_III_7_MedicallyMonitoredIntensiveInpatientTreatmentScore": {

 "BiomedicallyEnhanced": false,

 "IsDualDiagnosisCapable": false,

 "IsDualDiagnosisEnhanced": false,

 "IsMet": false

 },

 "CareLevel_IV_DetoxificationScore": {

 "IsMet": true

10
0

 },

 "CareLevel_IV_MedicallyManagedIntensiveInpatientServicesScore": {

 "IsDualDiagnosisCapable": false,

 "IsDualDiagnosisEnhanced": true,

 "IsMet": false

 },

 "CareLevelOpioidMaintenanceTherapyScore": {

 "IsMet": false

 },

 "ResolveCount": 3,

 "CaseResolved": true,

 "DataErrorInfoCollection": [],

 "Key": "4a38efb0-c9cf-4a0a-810b-a8a100e0d3c5"

 },

 "DataErrorInfoCollection": [],

 "Key": "a41aaefa-da94-431c-afa6-a8a100e0d232"

}

-END OF DOCUMENT-

