

SAMHIS UPLOAD ERROR CODES

Table of Contents

1. Revision History	2
2. Document Purpose.....	3
3. SSNU – Social Security Number Update.....	3
4. DEMO – Demographics.....	3
5. PERF – Mental Health	4
6. OUTC – Substance Abuse Outcome.....	6
7. SERV – Client Specific Event	11
8. SERV_DELETE – Client Specific Event	12
9. FARS – Functional Assessment Rating Scale.....	13
10. CFARS – Children’s Functional Assessment Rating Scale.....	14
11. ASAM – American Society of Addiction Medicine	14
12. EVNT – Non-Client Specific Service Event	15
13. SANDR – Seclusion and Restraint Event	16

SAMHIS UPLOAD ERROR CODES

Document Revision History

Document Revision History				
Version Number	Effective Date	Revision Date	Description	Author
11.1.2	07/01/2015	09/10/2015	◆ Completed Version 11.1.2 revisions	SAMH Data Unit
11.1.2	07/01/2015	11/17/2015	◆ Added codes 223 and 224 to SA Outcomes	SAMH Data Unit
11.1.3	07/01/2016	08/23/2016	<ul style="list-style-type: none"> ◆ Error code changes in PERF set: 59, 60, 100, 101 - No longer used ◆ Changed descriptions on 102 and 103 ◆ Added code 217 	SAMH Data Unit
11.1.3	07/01/2016	08/23/2016	<ul style="list-style-type: none"> ◆ Error code changes in SA OUTC set: 69, 70, 148, 149, 151, 152 - No longer used ◆ Changed descriptions on codes 202, 203, 204, 223 and 224 ◆ Added codes 225, 226 and 227 	SAMH Data Unit

SAMHIS UPLOAD ERROR CODES

1. Document Purpose

When users upload data files into the SAMHIS application, error files are generated when validation errors are discovered. These error files contain code values that indicate the type of validation error. The purpose of this document is to provide additional information that explains what each code value represents.

2. SSNU – Document Purpose

Error Code	Description
-1	Unspecified error
1	CONTRACTORID cannot be found in the lookup table or is blank.
2	OLDSSN is either invalid or blank.
2	Update record cannot be found
3	NEWSSN is either null or blank.
3	A record with the NEWSSN, CONTRACTORID, and PROVIDERID already exists in the database.
4	PROVIDERID is empty or blank
6	Update record cannot be found
8	NEWSSN is the same as OLDSSN
10	NEWSSN is blank.

3. DEMO – Demographics

Error Code	Description
-1	Unspecified error
1	CONTRACTORID missing
2	SSN missing
3	SSN does not contain nine digits
4	LAST (last name) missing
5	FIRST (first name) missing
7	CONTRACTORID not defined in the system
8	DOB (date of birth) missing or improperly formatted
9	GENDER missing or invalid
10	RACE missing or invalid
11	ETHNIC missing or invalid
12	PROVIDERID missing
13	DOB(date of birth) invalid, after system date
16	No demographic record exists with specified combination of CONTRACTORID, PROVIDERID, and SSN
20	SSN can't begin with "000"
21	DOB (date of birth) missing or improperly formatted
22	SSN invalid
24	Client's Date of Birth is less than January 1 st , 1901

SAMHIS UPLOAD ERROR CODES

Error Code	Description
25	SSN can't begin with "9"

4. PERF – Mental Health

Error Code	Description
-1	Unspecified error
1	The PROVIDERID given cannot be found in the lookup table or is blank.
2	A Demographic record cannot be found for the given SSN, PROVIDER, and SUBPROVIDER combination.
3	SITEID cannot be found in the sites table for the given SITEID, PROVIDERID and SPROVIDERID
4	PURPOSE is invalid or blank
5	The EVALUATIONDATE is either blank or not in the valid format (YYYYMMDD).
6	The STAFFID is not in the valid format or STAFFID is blank
7	The INITEVDA is either not the YYYYMMDD format; doesn't match the admission EVALUATIONDATE; doesn't match the EVALUDATIONDATE, for PURPOSE 1; or the INITEVDA is null
8	The record cannot be found
10	PINCOSRC is invalid or blank
11	DISINCOM is invalid or blank.
12	PROGNOSIS is either invalid or blank.
14	ADMITYPE is invalid or blank
15	DAYS.COM is not a valid number.
16	DAYS.COM is either greater than 30 or less than 0.
17	INITEVDA is either invalid or blank.
18	DAYS.WORKED is either not a number or blank
19	DAYS.WORKED is greater than 30 or less than 0.
21	INCOPAY is either blank, less than 0, greater than 9999, or not a number.
23	INCOGOV is either blank, not a number, less than 0, or greater than 9999.
25	INCOTHER is either blank, not a number, less than 0, or greater than 0.
30	DAYS.AVAI is either invalid, or blank
31	DAYS.ATTE is either blank or invalid.
35	CGAS is either blank or invalid.
37	DJJ.COMMIT is blank.
40	RISK.FACT is blank.
41	RESID.STAT is either blank or invalid.
43	MARITAL is either blank or invalid.
44	EMPL is either blank or invalid.
45	CNTY.RESID is either blank or invalid
46	GRADE is invalid
47	RX is either blank or invalid.

SAMHIS UPLOAD ERROR CODES

Error Code	Description
48	DEVELOP is either blank or invalid.
49	PHYSICAL is either blank or invalid
50	AMBULAT is either blank or invalid
51	VISUAL is either blank or invalid.
52	HEARING is either blank or invalid
53	ENGLISH is either blank or invalid.
54	ADLFC is either blank or invalid
55	ZIP is either blank or invalid
56	TSTAT is either blank or invalid
57	FAMSIZE is either blank or invalid
58	MHPROB is either blank or invalid
59	No longer used
60	No longer used
61	REFERRAL is either invalid or blank.
62	PROVIDERID cannot be found in the lookup table or is blank.
63	BAKERACT is either blank or not valid.
64	RXIDP is either invalid or blank.
65	RXPAP is either invalid or blank.
66	ARREST is either invalid or blank.
67	SCHOOL is either invalid or blank
68	SOCIAL is either invalid or blank
69	A service exists after this discharge. Either remove the service or discharge the client after or on the service date.
70	The EVALUATIONDATE Is less than the client's DOB
71	The EVALUATIONDATE is greater than TODAY
73	DEPCRIMS is either invalid, not a number, or blank.
81	DJJCOMMIT is invalid.
82	GRADE is either invalid or blank
83	FAMINC is either invalid or blank. FAMINC cannot be less than INCOPAY.
87	RISKFACT is invalid.
89	An open admission record exists.
90	CONTNUM1 is either invalid or blank.
91	CONTNUM2 is invalid
92	CONTNUM3 is invalid
93	Invalid Veteran Status
94	Admission record cannot be found
95	PROVINFO is invalid
96	The episode of care is closed
100	No longer used
101	No longer used

SAMHIS UPLOAD ERROR CODES

Error Code	Description
102	MHICD10 cannot be found in the lookup table
103	SAICD10 cannot be found in the lookup table
215	EVALUATIONDATE is the same as an existing purpose code 5 or 1.
216	EVALUATIONDATE is outside an episode.
217	MHICD10 is blank and PURPOSE is not 4

5. OUTC – Substance Abuse Outcome

Error Code	Description
-1	Unspecified error
1	CONTRACTORID missing
2	The demographic record for the SSN, CONTRACTORID, and PROVIDERID cannot be found
3	Invalid SITEID for the given PROVIDERID or SITEID is blank
4	Invalid CNTYRESID or blank
5	Invalid GRADE
6	Invalid MARITAL
7	Invalid HEALTHSTATUS
8	If this is a delete record, the Record cannot be found for this delete, otherwise the PREGTRI is invalid or blank
9	Invalid ADMITYPE or blank
10	Invalid DRUGCRT or blank
11	Invalid CHILDWELL or blank
12	Invalid RESIDSTAT or blank
13	Invalid MARCHMAN or blank
14	Invalid PROBPRIM or blank
15	Invalid PROBSEC
16	Invalid PROBTER
17	Invalid ROUTPRIM or blank
18	Invalid ROUTESEC or blank
19	Invalid ROUTTER or blank
20	Invalid FREQPRIM or blank
21	Invalid FREQSEC or blank
22	Invalid FREQTER or blank
23	Invalid AGEPRIM or blank
24	The primary substance age is greater than the client's age
25	Invalid AGESEC or blank
26	AGESEC > AGE
27	Invalid AGETER or blank
28	AGETER > AGE
29	Invalid RATERID or blank

SAMHIS UPLOAD ERROR CODES

Error Code	Description
30	PURPOSE not found
31	The EVALDATE is not in the valid format YYYYMMDD or EVALDATE is empty
32	Invalid CHILDPREV or blank
33	Invalid CHILDPREV or blank
34	Invalid DRUGHARM or blank
35	Invalid DRUGHARM or blank
36	Invalid ALCOHARM or blank
37	Invalid ALCOHARM or blank
38	Invalid TOBAHARM or blank
39	Invalid TOBAHARM or blank
40	Invalid TOBAUSE or blank
41	Invalid TOBAUSE or blank
42	Invalid LEGGUARD or blank
43	Invalid LEGGUARD or blank
44	Invalid EMPL or blank
45	Invalid PRIMINCOME or blank
46	Invalid INCOPERS or blank
47	FAMINC is either blank, not between 0 and 99, or is < INCOPERS.
48	Invalid WAITDAYS or blank
49	Invalid POSTPART (purpose code 1 and gender 2)
50	Invalid POSTPART (purpose code 1 and gender is 1)
51	An admission already exists for this CONTRACTORID, PROVIDERID, and SSN
52	Invalid DEPEND or blank
53	Invalid DEVELOP or blank
54	Invalid PHYSICAL or blank
55	Invalid AMBULAT or blank
56	Invalid VISUAL or blank
57	Invalid HEARING or blank
58	Invalid ENGLISH or blank
59	Invalid REFERRAL or blank
60	Invalid CRIMJUST or blank
61	Invalid ARREST
62	Invalid IVHIST or blank
63	Invalid PRIORADM or blank
64	Invalid PREOVINFO
65	Invalid ZIP or blank
66	Invalid TSTAT or blank
67	Invalid FAMSIZE or blank
68	Invalid SAPROB or blank
69	No longer used

SAMHIS UPLOAD ERROR CODES

Error Code	Description
70	No longer used
71	PROVIDERID not found or PROVIDERID is empty
73	Invalid CHILDPREV or blank
74	Invalid CHILDPREV or blank
75	Invalid DRUGHARM or blank
76	Invalid DRUGHARM or blank
77	Invalid ALCOHARM or blank
78	Invalid ALCOHARM or blank
79	Invalid TOBAHARM or blank
80	Invalid TOBAHARM or blank
81	Invalid TOBAUSE or blank
82	Invalid TOBAUSE or blank
83	Invalid FUTUSE or blank
84	Invalid FUTUSE or blank
85	Invalid FRIENDUSE or blank
86	Invalid FRIENDUSE or blank
87	INITEVADA is not the valid format YYYYMMDD or INITEVDA is empty
88	INITEVADA does not match the admission (purpose code 1) EVALDATE
89	Invalid EMPL or blank
90	Invalid DREASON or blank
91	Invalid DOUTCOME or blank
92	Invalid DOUTCOME or blank
93	Invalid DOUTCOME or blank
94	Invalid SRVCHILD or blank
95	Invalid SRVCRIM or blank
96	Invalid SRVEDU or blank
97	Invalid SRVFAMI or blank
98	Invalid SRVHIVAL or blank
99	Invalid SRVHIDED or blank
100	Invalid SRVGIVEI or blank
101	Invalid SRVHIVTE or blank
102	Invalid SRVHOUSE or blank
103	Invalid SRVIMMUN or blank
104	Invalid SRVINTER or blank
105	Invalid SRVMEDIC or blank
106	Invalid SRVMEDNTA or blank
107	Invalid SRVPEDIA or blank
108	Invalid SRVPRENA or blank
109	Invalid SRVPUBLI or blank
110	Invalid SRVPUBRE or blank

SAMHIS UPLOAD ERROR CODES

Error Code	Description
111	Invalid SRVTB or blank
112	Invalid SRVTBTES or blank
113	Invalid SRVTANS or blank
114	Invalid SRVTXPLA or blank
115	Invalid SRVTRAIN or blank
116	Invalid SRVVOCAT or blank
117	Invalid SURVEY or blank
121	Invalid CLIENTAD1
122	Invalid CLIENTAD2
123	Invalid CLIENTCTY
125	Invalid CLIENTST or blank
127	Invalid CLIENTZIP
129	Invalid CLIENTPH
131	Invalid CONTLAST
133	Invalid CONTAD1
134	Invalid CONTCITY
135	Invalid CONSTST
136	Invalid CONTZIP
137	Invalid CONTPH
147	DRUGFREE is not in Lookup Table
148	No longer used
149	No longer used
150	PROVIDERID not found or PROVIDERID is empty
151	No longer used
152	No longer used
154	ENDDATE is either blank or not YYYYMMDD format
155	DREASON is either null or invalid
156	PROVIDERID not found or PROVIDERID is empty
157	Invalid REFERRAL or blank
158	Invalid GRADE
160	Invalid MARITAL
162	Invalid PREGTRI or blank
164	Invalid DEPCRIMS or blank
166	Invalid ROUTPRIM or blank
167	Invalid ROUTPRIM or blank
168	Invalid ROUTESEC or blank
169	Invalid ROUTESEC or blank
170	Invalid ROUTTER or blank
171	Invalid ROUTTER or blank
172	Invalid FREQPRIM or blank

SAMHIS UPLOAD ERROR CODES

Error Code	Description
173	Invalid FREQPRIM or blank
174	Invalid FREQSEC or blank
175	Invalid FREQSEC or blank
176	Invalid FREQTER or blank
177	Invalid FREQTER or blank
178	Invalid AGEPRIM or blank
179	Invalid AGEPRIM or blank
180	Invalid AGESEC or blank
181	Invalid AGESEC or blank
182	Invalid AGETER or blank
183	Invalid AGETER or blank
184	EVALDATE<=DOB
185	The EVALDATE > system date
186	SOCIALCONNECT is required
186	SOCIALCONNECT invalid or blank
187	SCHOOLSTATUS is required
188	Invalid MHDIAGNOSIS or blank
189	ENDDATE < clients DOB
190	ENDDATE > TODAY
192	ENDDATE < BEGINDATE
193	ZIP is invalid
194	The EVALDATE < the clients DOB
195	The EVALDATE > system date
196	EVALDATE < INITEVADA
198	Invalid DREASON or blank
199	DRUGFREE is 3 and the given DREASON does not correspond to this
200	PURPOSE is 3 and DRUGFREE is blank
202	SAICD10 is R69 and the Tertiary Substance is 98
203	SAICD10 is R69 and the Secondary Substance is 98
204	SAICD10 is R69 and the Primary Substance is 98
206	Invalid COLLATERAL or blank
207	Invalid OPIOD or blank
208	VETSTAT is either blank or invalid
210	Invalid CONNUM1 or blank
213	Admission record cannot be found
215	There already exists a record with the same PURPOSE and EVALDATE for the supplied SSN, CONTRACTORID, and PROVIDERID
216	The record is trying to be inserted between a discharge and before an admission
217	Invalid PROBPRIM
218	Invalid PROBSEC

SAMHIS UPLOAD ERROR CODES

Error Code	Description
219	Invalid PROBTER
220	Failed to insert ASAM discharge for the client
222	A service exists after this discharge. Please delete the service or enter the discharge on or after the service date of the existing service.
223	SAICD10 cannot be found in the lookup table
224	MHICD10 is not blank and it cannot be found in the lookup table
225	SAICD10 is blank and the Purpose is 1 or 2
226	SAICD10 is blank and the Purpose is 5
227	SAICD10 is blank and the Purpose is 4

6. SERV – Client Specific Event

Error Code	Description
-1	Unspecified error
1	CONTRACTORID is blank
2	SITEID is either blank or not valid
3	The Demographics record for the given SSN, CONTRACTORID, and PROVIDERID cannot be found
4	PROVTYPE is either blank or invalid
5	CNTYSERV is either blank or invalid
6	COVEREDSERVICE is either blank or not valid
7	COVEREDSERVICE is either blank or not valid
8	COVEREDSERVICE is either blank or not valid
9	FUND is either blank or not valid
10	Invalid CONTRACTORID
11	PROGTYPE is either blank or invalid
12	Invalid or blank PROCODE
13	The SERVDATE is not in the YYYYMMDD format
15	SERVDATE> the clients DOB
16	UNIT is invalid or blank
17	SETTING is either invalid or blank
18	BEGINTIME is invalid
18	BEGINTIME is invalid
19	PAYMENT is invalid
20	CONTNUM1 is invalid
22	CONTNUM2 is invalid
25	STAFFID is invalid or blank
26	CONTRACTORID is blank or not valid
27	MODIFIER1 is invalid
28	MODIFIER2 is invalid
29	MODIFIER3 is invalid

SAMHIS UPLOAD ERROR CODES

Error Code	Description
30	MODIFIER4 is invalid for the given FUND, PROGTYPE, and COVEREDSERVICE
31	The SERVDATE is not within the fiscal year
32	SERVPAID is not formatted correctly or is invalid for this OCA
33	CONTNUM1 is not valid for the SERVDATE/CONTRACTORID combination.
35	No admission found for the given CONTRACTORID, PROVIDERID, COVEREDSERVICE, PROGTYPE and SERVDATE
36	SERVBILLED is not formatted correctly
37	UNIT is invalid for this COVEREDSERVICE
38	For the supplied COVEREDSERVICE, PROGRAMTYPE and AGE of client the COVEREDSERVICE is not valid.
39	A COVEREDSERVICE already exists for this day and conflicts with the supplied COVEREDSERVICE
40	4 Hour day COVEREDSERVICE overlaps with an existing record
41	COVEREDSERVICE is not 01,04, 48, or 49 and the admission diagnosis code is either 799.9, R99 or R69
42	SERVBILLED is either invalid or blank
43	SERVBILLED is less than SERVPAID
44	TXBEGIN is invalid for the given COVEREDSERVICE
46	TXEND is invalid for the given COVEREDSERVICE
W40	FUND is not a valid funding source code

7. SERV_DELETE – Client Specific Event

Error Code	Description
-1	Unspecified error
0	Client Specific Event record cannot be found
1	CONTRACTORID is either not set or invalid
3	The Demographics record for the given SSN, CONTRACTORID, and PROVIDERID cannot be found
6	COVEREDSERVICE is blank or invalid
7	COVEREDSERVICE is blank or invalid
8	COVEREDSERVICE is blank or invalid
11	PROGTYPE is either blank or invalid
12	PROCEDURE is invalid
13	SERVDATE is not YYYYMMDD format
17	SETTING is either blank or invalid
18	BEGINTIME is blank
26	PROVIDERID is either not set or invalid

SAMHIS UPLOAD ERROR CODES

8. FARS – Functional Assessment Rating Scale

Error Code	Description
-1	Unspecified error
1	CONTRACTORID is either invalid or blank
2	DEMO record for the given SSN, CONTRACTORID, and PROVIDERID cannot be found.
3	PROVIDERID is either invalid or blank
4	PURPOSE is either invalid or blank
5	EVALUATIONDATE is not in the YYYYMMDD format or is blank.
6	EVALUATIONDATE is less than client's DOB
7	EVALUATIONDATE is less than January 1 st , 1901
8	FARS record for this delete cannot be found.
9	EDULEVEL is either invalid or blank
10	FMHINUM is either invalid or blank.
11	SAHIST is either invalid or blank.
13	MGAFCORE is invalid
14	DEPRESS is either invalid or blank
15	ANXIETY is either invalid or blank
16	HYPERAFF is either invalid or blank.
17	THOUGHT is either invalid or blank
18	COGNITIV is either invalid or blank
19	MEDICAL is either invalid or blank
20	TRAUMATIC is either invalid or blank
21	SUBSTANCE is either invalid or blank
22	RELATION is either invalid or blank
23	FAMRELATION is either invalid or blank
24	FAMENVIRONMENT is either invalid or blank
25	SOCIOLEGAL is either invalid or blank
26	WORKSCHOOL is either invalid or blank
27	ADLFUNCTION is either invalid or blank
28	SELFCARE is either invalid or blank
29	DANGERSELF is either invalid or blank
30	DANGEROthers is either invalid or blank
31	SECURITYNEEDS is either invalid or blank.
32	CONTNUM1 is either invalid or blank.
35	SSN is either invalid or blank.
36	The matching admission record for this FARS record cannot be found.
37	An open admission already exists for this SSN, CONTRACTORID, and PROVIDERID combination.

SAMHIS UPLOAD ERROR CODES

9. CFARS – Children’s Functional Assessment Rating Scale

Error Code	Description
-1	Unspecified error
1	CONTRACTORID is either invalid or blank
2	The DEMO record for the given SSN, CONTRACTORID, PROVIDERID cannot be found.
3	PROVIDERID is either invalid or blank
4	PURPOSE is either invalid or blank
5	EVALUATIONDATE is not in the YYYYMMDD format or is blank
6	EVALUATIONDATE is greater than TODAY
7	EVALUATIONDATE is less than the clients DOB
8	The CFARS record cannot be found.
9	EDULEVEL is either blank or invalid
10	FMHINUM is either blank or invalid
11	SAHIST is either blank or invalid
12	The associated admission for this CFARS record cannot be found.
14	DEPRESS is either blank or invalid
15	ANXIETY is either blank or invalid
16	HYPERAFF is either blank or invalid
17	TOUGHT is either blank or invalid
18	COGNITIV is either blank or invalid
19	MEDICAL is either blank or invalid
20	TRAUMATIC is either blank or invalid
21	SUBSTANCE is either blank or invalid
22	RELATION is either blank or invalid
25	SOCIOLEGAL is either blank or invalid
26	WORKSCHOOL is either blank or invalid
27	BEHAVIOR is either blank or invalid
28	ADLFUNCTION is either blank or invalid
29	DANGERSELF is either blank or invalid
30	DANGEROOTHERS is either blank or invalid
31	SECURITYNEEDS is either blank or invalid
32	CONTNUM1 is either blank or invalid
35	SSN is the wrong format
36	An open admission record already exists for this CONTRACTORID, PROVIDERID, SSN combination.

10. ASAM – American Society of Addiction Medicine

Error Code	Description
-1	Unspecified error
1	CONTRACTORID is either blank or invalid

SAMHIS UPLOAD ERROR CODES

Error Code	Description
2	Invalid SSN
3	DEMO record for the given SSN, CONTRACTORID, PROVIDERID cannot be found.
4	PURPOSE is either blank or invalid
5	PROVIDERID is either blank or invalid
6	EVALUATIONDATE is either not in the YYYYMMDD format or is blank
7	EVALUATIONDATE is greater than TODAY
8	EVALUATIONDATE is less than the client's DOB
9	ASAMDATE is invalid or blank
10	ASAMDATE is greater than TODAY
11	ASAMDATE is less than the EVALDATE
12	The ASAM record cannot be found
13	SAPROGRAM is invalid
14	RECOMMENDED ASAM LOC is either blank or invalid
15	PLACEMENT is either blank or invalid
16	BEGINDATE is either not in the valid format YYYYMMDD or is blank
17	BEGINDATE is greater than TODAY
19	BEGINDATE is less than ASAMDATE
20	BEGINDATE is less than EVALDATE
21	BEGINDATE is greater than ASAMDATE
22	ENDDATE is empty
23	ENDDATE is not in the YYYYMMDD format
24	ENDDATE is greater than TODAY
25	ENDDATE is less than BEGINDATE
26	The associated admission record for this ASAM cannot be found.
27	CONTNUM1 is invalid or blank
30	STAFFID is invalid
31	PROVINFO is invalid
32	An admission record already exists for this client.
33	Parent substance abuse admission/detox not found

11. EVNT – Non-Client Specific Service Event

Error Code	Description
-1	Unspecified error
1	CONTRACTORID is invalid or not set
2	SITEID does not match a valid site for the given PROVIDERID
3	COUNTY is invalid or blank
4	AGEGROUP is invalid
5	FACILITYTP is invalid
6	COVEREDSERVICE is invalid or blank

SAMHIS UPLOAD ERROR CODES

Error Code	Description
7	COVEREDSERVICE is invalid or blank
8	COVEREDSERVICE is not valid for this AGEGROUP and PROGTYPE
9	FUND is invalid or blank
10	PROGTYPE is either invalid or blank
11	PROCEDURE is invalid or blank
12	SERVDATE is either not the valid format YYYYMMDD, or is > TODAY
14	UNIT is invalid or blank
15	PRIMSERV is invalid
16	PARTICIP is invalid
17	CONTNUM is invalid
19	STAFFID is invalid
20	PROVIDERID is invalid or not set
21	MODIFIER1 is invalid
22	MODIFIER2 is invalid
23	MODIFIER3 is invalid
24	MODIFIER4 is invalid for the given FUND, PROGTYPE, and COVEREDSERVICE
26	UNIT is not valid for the given COVEREDSERVICE
31	SERVDATE is not within the fiscal year
32	CONTNPI is invalid
33	PROVNPI is invalid
34	PRIMSERV is invalid for COVEREDSERVICE
36	CONTNUM is invalid
W40	CONTNUM is invalid

12. SANDR – Seclusion and Restraint Event

Error Code	Description
-1	Unspecified error
0	File Upload Error (try uploading your file again or contacting the program office.
1	CONTRACTORID is blank or invalid
2	PROVIDERID is blank or invalid
2	PROVIDERID is invalid
3	CLIENTID is not at least 9 character
4	IMPDATE is either blank, not in the valid format YYYYMMDD, or > TODAY
5	IMPTIME is either invalid or blank
6	INCIDENT is blank
7	INCIDATE is either blank, not in the valid format YYYYMMDD, or is greater than IMPDATE
8	INCITIME is either invalid or blank
9	PROVTYPE is blank

SAMHIS UPLOAD ERROR CODES

Error Code	Description
10	SITEID is blank or SITEID/PROVIDERID combination is invalid
11	PROGRAMTYPE is blank or invalid
12	SSN is blank
13	CATEGORY is blank
14	REASON is blank
15	Invalid TERMDATE
16	Invalid TERMTIME
17	ORDER is order
18	ORDERDIS is invalid
19	Invalid IMPLDIS
20	Invalid PROVINFO