

**AHA Annual Survey Database™
FY 2014
File Layout**

Item No.	Field Name	Estimated	Length	Start	End	Field Description	Survey Question	Access Table	Notes
1	ID	NA	7	1	7	AHA Identification Number		as14dem	
	REG	NA	1	2	2	AHA Region Code		as14dem	
	STCD	NA	2	2	3	AHA State Code		as14dem	See Appendix C - Census Divisions and State Codes
	HOSPN	NA	4	4	7	AHA Hospital Number		as14dem	
2	DTBEG	N	10	8	17	Beginning of reporting period	A.1.	as14dem	MM/DD/YYYY
	DBEGM	N	2	8	9	Reporting Period Beginning Month		as14dem	
	DBEGD	N	2	11	12	Reporting Period Beginning Day		as14dem	
	DBEGY	N	4	14	17	Reporting Period Beginning Year		as14dem	
3	DTEND	N	10	18	27	End of reporting period	A.1.	as14dem	MM/DD/YYYY
	DENDM	N	2	18	19	Reporting Period End Month		as14dem	
	DENDD	N	2	21	22	Reporting Period End Day		as14dem	
	DENDY	N	4	24	27	Reporting Period End Year		as14dem	
4	DCOV	NA	3	28	30	Days open during reporting period	A.2.b.	as14dem	000 for non-reporters
5	FYR	N	1	31	31	Was the hospital in operation 12 full months to the end of the reporting period?	A.2.a.	as14dem	1=yes, 2=less than or more than full year.
6	FISYR	N	10	32	41	Beginning date of fiscal year	A.3.	as14dem	MM/DD/YYYY
	FISM	N	2	32	33	Fiscal Year Beginning Month		as14dem	
	FISD	N	2	35	36	Fiscal Year Beginning Day		as14dem	
	FISY	N	4	38	41	Fiscal Year Beginning Year		as14dem	
7	CNTRL	NA	2	42	43	Control Code – type of authority responsible for establishing policy concerning overall operation of the hospitals	B.1.	as14dem	See Appendix A - Control Code Descriptions
8	SERV	NA	2	44	45	Service Code – category best describing the hospital of the type of service provided to the majority of admissions	B.2.	as14dem	See Appendix B - Primary Service Code Descriptions
9	SERVOTH	N	100	46	145	Special Service description		as14dem	Only if Service Code is 49 or 59
10	RADMCHI	N	1	146	146	Does the hospital restrict admissions primarily to children?	B.3.a.	as14dem	1=yes, 0=no
11	HSACODE	NA	5	147	151	Health Service Area Code - Dartmouth		as14dem	
12	HSANAME	NA	30	152	181	Health Service Area Name - Dartmouth		as14dem	
13	HRRCODE	NA	3	182	184	Health Referral Region Code - Dartmouth		as14dem	
14	HRRNAME	NA	30	185	214	Health Referral Region Name - Dartmouth		as14dem	
15	MTYPE	NA	2	215	216	Hospital type code		as14dem	Y=AHA registered hospital, N=not a registered hospital. Source: AHA Membership.
16	LOS	NA	1	217	217	Short-term, long-term classification code		as14dem	1=short-term, 2=long-term, Source: AHA Membership
17	MNAME	NA	100	218	317	Hospital name		as14dem	Source: AHA Membership
18	MADMIN	NA	150	318	467	Name of chief administrator		as14dem	Source: AHA Membership
19	MLOCADDR	NA	60	468	527	Street address		as14dem	Source: AHA Membership
20	MLOCCITY	NA	30	528	557	City		as14dem	Source: AHA Membership
21	MLOCSTCD	NA	2	558	559	State Code		as14dem	See Appendix C - Census Divisions and State Codes
22	MLOCZIP	NA	10	560	569	ZIP code		as14dem	Source: AHA Membership
23	MSTATE	NA	2	570	571	Hospital, 2-letter state abbreviation		as14dem	Source: AHA Membership
24	AREA	NA	3	572	574	Area code		as14dem	Source: AHA Membership
25	TELNO	NA	7	575	581	Local telephone number		as14dem	Source: AHA Membership
26	RESP	NA	1	582	582	Response code		as14dem	1=yes, 2=no
27	CHC	NA	1	583	583	Community hospital code (as defined by AHA membership)		as14dem	1=community hospital, 2=not a community hospital

**AHA Annual Survey Database™
FY 2014
File Layout**

Item No.	Field Name	Estimated	Length	Start	End	Field Description	Survey Question	Access Table	Notes
28	BSC	NA	1	584	584	Bed size code		as14dem	See Appendix D - Bed Size Codes
29	MHSMEMB	N	1	585	585	System member		as14dem	If SYSID is not blank then MHSMEMB = 1
30	SUBS	N	1	586	586	Does the hospital itself operate subsidiary corporations?	B.3.b.	as14dem	1=yes, 0=no
31	MNGT	N	1	587	587	Is the hospital contract-managed?	B.3.c.	as14dem	1=yes, 0=no
32	MNGTNAME	NA	100	588	687	Management organization name	B.3.c.	as14dem	
33	MNGTCITY	NA	30	688	717	Management organization City	B.3.c.	as14dem	
34	MNGTSTCD	NA	2	718	719	Management organization State abbreviation	B.3.c.	as14dem	
35	NETWRK	N	1	720	720	Is the hospital a participant in a network?	B.3.d.	as14dem	1=yes, 0=no
36	NETNAME	NA	100	721	820	Network name	B.3.d.	as14dem	
37	NETCT	NA	30	821	850	Network city	B.3.d.	as14dem	
38	NETSC	NA	2	851	852	Network state	B.3.d.	as14dem	
39	NETPHONE	NA	10	853	862	Network, Concatenated Phone	B.3.d.	as14dem	
40	GROUP	N	1	863	863	Does the hospital participate in a group purchasing agreement?	E.2.	as14dem	1=yes, 0=no
41	GPONAME	N	100	864	963	Group purchasing organization name	E.2.	as14dem	
42	GPOCITY	N	30	964	993	Group purchasing organization City	E.2.	as14dem	
43	GPOST	N	2	994	995	Group purchasing organization State	E.2.	as14dem	
44	SUPLY	N	1	996	996	Supplies purchased directly through distributor	E.3.	as14dem	1=yes, 0=no
45	SUPNM	N	100	997	1096	Distributor's name	E.3.	as14dem	Literal Description
46	PHYGP	N	1	1097	1097	Is hospital owned in whole or in part by physicians or a physicians group?	B.3.e.	as14dem	1=yes, 0=no
47	LTCHF	N	1	1098	1098	Freestanding LTCH	B.3.f.	as14dem	1=yes, 0=no
48	LTCHC	N	1	1099	1099	LTCH collocated in a general acute care hospital	B.3.f.	as14dem	1=yes, 0=no
49	LTNM	N	100	1100	1199	If collocated, what is host hospital's name?	B.3.f.	as14dem	Literal Description
50	LTCT	N	30	1200	1229	Host hospital's city	B.3.f.	as14dem	
51	LTST	N	2	1230	1231	Host hospital's state	B.3.f.	as14dem	
52	NPINUM	N	10	1232	1241	10 Digit NPI number		as14dem	
53	CLUSTER	NA	1	1242	1242	AHA System Cluster Code		as14dem	See Appendix G - Cluster Codes
54	SYSID	NA	4	1243	1246	Health care system ID		as14dem	AHA Health Care System Identifier unique values (last four digits)
55	SYSNAME	NA	100	1247	1346	System name		as14dem	Source: AHA Membership
56	SYSADDR	NA	60	1347	1406	System address		as14dem	Source: AHA Membership
57	SYSCITY	NA	30	1407	1436	System city		as14dem	Source: AHA Membership
58	SYSST	NA	2	1437	1438	System state		as14dem	Source: AHA Membership
59	SYSZIP	NA	10	1439	1448	System ZIP code		as14dem	Source: AHA Membership
60	SYSAREA	NA	3	1449	1451	System area code		as14dem	Source: AHA Membership
61	SYSTEMLN	NA	8	1452	1459	System telephone number		as14dem	Source: AHA Membership
62	SYSTEM_PRIMARY_CONTACT		30	1460	1489	System primary contact		as14dem	Source: AHA Membership
63	SYSTITLE	NA	100	1490	1589	System contact's title		as14dem	Source: AHA Membership
64	COMMTY	NA	1	1590	1590	Community Hospital flag - to foot to <i>AHA Hospital Statistics™</i>		as14dem	Y=community hospital as defined in <i>AHA Hospital Statistics™</i> , N=not a community hospital
65	MCRNUM	NA	6	1591	1596	Medicare Provider ID		as14dem	Sources: Centers for Medicare and Medicaid and AHA Membership
66	LAT	NA	10	1597	1606	Hospital, Latitude		as14dem	Source: Federal Emergency Management Agency
67	LONG	NA	10	1607	1616	Hospital, Longitude		as14dem	Source: Federal Emergency Management Agency
68	CNTYNAME	NA	60	1617	1676	County Name, State Abbreviation		as14dem	

AHA Annual Survey Database™
FY 2014
File Layout

Item No.	Field Name	Estimated	Length	Start	End	Field Description	Survey Question	Access Table	Notes
69	CBSANAME	NA	60	1677	1736	Core Based Statistical Area Name, State Abbreviation		as14dem	Source: U.S. Census Bureau
70	CBSATYPE	NA	8	1737	1744	Core-Based Statistical Area Type		as14dem	Metro, Micro, Rural; Source: U.S. Census Bureau (see 'Census Division Name' for Census Bureau Division names)
71	CBSACODE	NA	5	1745	1749	Core-Based Statistical Area Code		as14dem	Source: U.S. Census Bureau (see 'Census Division Code' for Census Bureau Division codes)
72	DIVNAME	NA	60	1750	1809	Metropolitan Division name		as14dem	Source: U.S. Census Bureau
73	DIVCODE	NA	5	1810	1814	Metropolitan Division code		as14dem	Source: U.S. Census Bureau
74	CSANAME	NA	60	1815	1874	Combined Statistical Area name		as14dem	Source: U.S. Census Bureau
75	CSACODE	NA	3	1875	1877	Combined Statistical Area code		as14dem	Source: U.S. Census Bureau
76	MCNTYCD	NA	3	1878	1880	Modified FIPS County Code		as14dem	AHA derived code
77	FCOUNTY	NA	5	1881	1885	FIPS State and County Code		as14dem	Source: U.S. Census Bureau
78	FSTCD	NA	2	1886	1887	FIPS State code		as14dem	Source: U.S. Census Bureau State code
79	FCNTYCD	NA	3	1888	1890	FIPS County code		as14dem	Source: U.S. Census Bureau County code
80	CITYRK	NA	3	1891	1893	Ranking of 100 largest cities		as14dem	See Appendix F - City Rank Code
81	MAPP1	NA	1	1894	1894	Accreditation by The Joint Commission		as14dem	1=yes, 2=no; Source: The Joint Commission
82	MAPP2	NA	1	1895	1895	Cancer program approved by American College of Surgeons		as14dem	1=yes, 2=no; Source: American College of Surgeons, Commission on Cancer
83	MAPP3	NA	1	1896	1896	Participating site recognized for one or more Accreditation Council for Graduate Medical Education accredited programs		as14dem	1=yes, 2=no; Source: Accreditation Council of Graduate Medical Education (ACGME)
84	MAPP5	NA	1	1897	1897	Medical school affiliation reported to American Medical Association		as14dem	1=yes, 2=no; Source: American Medical Association
85	MAPP6	NA	1	1898	1898	Hospital-controlled professional nursing school reported by National League for Nursing		as14dem	1=yes, 2=no; Source: National League for Nursing
86	MAPP7	NA	1	1899	1899	Accreditation by Commission on Accreditation of Rehabilitation Facilities (CARF)		as14dem	1=yes, 2=no; Source: Commission on Accreditation of Rehabilitation Facilities
87	MAPP8	NA	1	1900	1900	Member of Council of Teaching Hospital of the Association of American Medical Colleges (COTH)		as14dem	1=yes, 2=no; Source: Association of American Medical Colleges
88	MAPP9	NA	1	1901	1901	Blue Cross contracting or participating		as14dem	1=yes, 2=no; Source: Blue Cross Blue Shield Association
89	MAPP10	NA	1	1902	1902	Medicare certification by the U.S. Department of Health and Human Services		as14dem	1=yes, 2=no; Source: Centers for Medicare and Medicaid
90	MAPP11	NA	1	1903	1903	Accreditation by Healthcare Facilities Accreditation Program (HFAP) of the American Osteopathic Association.		as14dem	1=yes, 2=no; Source: Healthcare Facilities Accreditation Program
91	MAPP12	NA	1	1904	1904	Internship approved by American Osteopathic Association		as14dem	1=yes, 2=no; Source: American Osteopathic Association
92	MAPP13	NA	1	1905	1905	Residency approved by American Osteopathic Association		as14dem	1=yes, 2=no; Source: American Osteopathic Association
93	MAPP16	NA	1	1906	1906	Catholic church operated		as14dem	1=yes, 2=no
94	MAPP18	NA	1	1907	1907	Critical Access Hospital		as14dem	1=yes, 2=no; Source: Centers for Medicare and Medicaid
95	MAPP19	NA	1	1908	1908	Rural Referral Center		as14dem	1=yes, 2=no; Source: Centers for Medicare and Medicaid
96	MAPP20	NA	1	1909	1909	Sole Community Provider		as14dem	1=yes, 2=no; Source: Centers for Medicare and Medicaid
97	MAPP21	NA	1	1910	1910	DNV Healthcare Accreditation		as14dem	1=yes, 2=no; Source: DNV Healthcare

AHA Annual Survey Database™
FY 2014
File Layout

Item No.	Field Name	Estimated	Length	Start	End	Field Description	Survey Question	Access Table	Notes
98	MAPP22	NA	1	1911	1911	Center for Improvement in Healthcare Quality accreditation		as14dem	1=yes, 2=no; Source: Center for Improvement in Healthcare Quality accreditation
99	AHAMBR	NA	1	1912	1912	AHA Membership Flag		as14dem	1=yes, 0=no
100	SNT	N	1	1913	1913	Does your hospital provide services through one or more satellite facilities?	E.1.	as14dem	1=yes, 0=no
101	SUNITS	N	1	1914	1914	Does the hospital maintain a separate nursing-home type of long-term care unit?		as14dem	1=yes, 0=no
102	IPAHOS	N	1	1915	1915	Independent practice association - hospital	C.102.a.	as14dem	1=yes, 0=no
103	IPASYS	N	1	1916	1916	Independent practice association - health system	C.102.a.	as14dem	1=yes, 0=no
104	IPANET	N	1	1917	1917	Independent practice association - network	C.102.a.	as14dem	1=yes, 0=no
105	GPWWHOS	N	1	1918	1918	Group practice without walls - hospital	C.102.b.	as14dem	1=yes, 0=no
106	GPWWSYS	N	1	1919	1919	Group practice without walls - health system	C.102.b.	as14dem	1=yes, 0=no
107	GPWWNET	N	1	1920	1920	Group practice without walls - network	C.102.b.	as14dem	1=yes, 0=no
108	OPHOHOS	N	1	1921	1921	Open physician-hospital organization - hospital	C.102.c.	as14dem	1=yes, 0=no
109	OPHOSYS	N	1	1922	1922	Open physician-hospital organization - health system	C.102.c.	as14dem	1=yes, 0=no
110	OPHONET	N	1	1923	1923	Open physician-hospital organization - network	C.102.c.	as14dem	1=yes, 0=no
111	CPHOHOS	N	1	1924	1924	Closed physician-hospital organization - hospital	C.102.d.	as14dem	1=yes, 0=no
112	CPHOSYS	N	1	1925	1925	Closed physician-hospital organization - health system	C.102.d.	as14dem	1=yes, 0=no
113	CPHONET	N	1	1926	1926	Closed physician-hospital organization - network	C.102.d.	as14dem	1=yes, 0=no
114	MSOHOS	N	1	1927	1927	Management service organization - hospital	C.102.e.	as14dem	1=yes, 0=no
115	MSOSYS	N	1	1928	1928	Management service organization - health system	C.102.e.	as14dem	1=yes, 0=no
116	MSONET	N	1	1929	1929	Management service organization - network	C.102.e.	as14dem	1=yes, 0=no
117	ISMHOS	N	1	1930	1930	Integrated salary model - hospital	C.102.f.	as14dem	1=yes, 0=no
118	ISMSYS	N	1	1931	1931	Integrated salary model - health system	C.102.f.	as14dem	1=yes, 0=no
119	ISMNET	N	1	1932	1932	Integrated salary model - network	C.102.f.	as14dem	1=yes, 0=no
120	EQMODHOS	N	1	1933	1933	Equity model - hospital	C.102.g.	as14dem	1=yes, 0=no
121	EQMODSYS	N	1	1934	1934	Equity model - health system	C.102.g.	as14dem	1=yes, 0=no
122	EQMODNET	N	1	1935	1935	Equity model - network	C.102.g.	as14dem	1=yes, 0=no
123	FOUNDHOS	N	1	1936	1936	Foundation - hospital	C.102.h.	as14dem	1=yes, 0=no
124	FOUNDSYS	N	1	1937	1937	Foundation - health system	C.102.h.	as14dem	1=yes, 0=no
125	FOUNDNET	N	1	1938	1938	Foundation - network	C.102.h.	as14dem	1=yes, 0=no
126	PHYOTH	N	100	1939	2038	Other, please specify	C.102.i.	as14dem	Literal Description
127	PHYHOS	N	1	2039	2039	Other - hospital	C.102.i.	as14dem	1=yes, 0=no
128	PHYSYS	N	1	2040	2040	Other - system	C.102.i.	as14dem	1=yes, 0=no
129	PHYNET	N	1	2041	2041	Other - network	C.102.i.	as14dem	1=yes, 0=no
130	IPHMOHOS	N	1	2042	2042	Health maintenance organization (HMO) - hospital	C.107.a.	as14dem	1=yes, 0=no
131	IPHMOSYS	N	1	2043	2043	Health maintenance organization (HMO) - health system	C.107.a.	as14dem	1=yes, 0=no

AHA Annual Survey Database™
FY 2014
File Layout

Item No.	Field Name	Estimated	Length	Start	End	Field Description	Survey Question	Access Table	Notes
132	IPHMONET	N	1	2044	2044	Health maintenance organization (HMO) - network	C.107.a.	as14dem	1=yes, 0=no
133	IPHMOVEN	N	1	2045	2045	Health maintenance organization (HMO) - joint venture	C.107.a.	as14dem	1=yes, 0=no
134	IPPOHOS	N	1	2046	2046	Preferred provider organization (PPO) - hospital	C.107.b.	as14dem	1=yes, 0=no
135	IPPOSYS	N	1	2047	2047	Preferred provider organization (PPO) - health system	C.107.b.	as14dem	1=yes, 0=no
136	IPPPONET	N	1	2048	2048	Preferred provider organization (PPO) - network	C.107.b.	as14dem	1=yes, 0=no
137	IPPOVEN	N	1	2049	2049	Preferred provider organization (PPO) - joint venture	C.107.b.	as14dem	1=yes, 0=no
138	IPFEEHOS	N	1	2050	2050	Indemnity fee for service plan - hospital	C.107.c.	as14dem	1=yes, 0=no
139	IPFEESYS	N	1	2051	2051	Indemnity fee for service plan - health system	C.107.c.	as14dem	1=yes, 0=no
140	IPFEENET	N	1	2052	2052	Indemnity fee for service plan - network	C.107.c.	as14dem	1=yes, 0=no
141	IPFEEVEN	N	1	2053	2053	Indemnity fee for service plan - joint venture	C.107.c.	as14dem	1=yes, 0=no
142	HMO86	N	1	2054	2054	Does the hospital have a formal written contract with an HMO?	C.108.a.	as14dem	1=yes, 0=no
143	HMOCON	N	4	2055	2058	Number of HMO contracts	C.108.b.	as14dem	
144	PPO86	N	1	2059	2059	Does the hospital have a formal written contract with a PPO?	C.108.c.	as14dem	1=yes, 0=no
145	PPOCON	N	4	2060	2063	Number of PPO contracts	C.108.d.	as14dem	
146	CAPCON94	N	1	2064	2064	Does the hospital contract directly with employers or a coalition of employers to provide care on a capitated, predetermined or shared risk basis?	C.111	as14dem	1=yes, 0=no
147	CAPCOV	N	8	2065	2072	Number of lives covered under a capitated basis	C.112.	as14dem	
148	IPAP	N	8	2073	2080	Number of physicians, Independent Practice Association	C.102.a.	as14dem	
149	GPWP	N	8	2081	2088	Number of physicians, Group Practice without walls	C.102.b.	as14dem	
150	OPHP	N	8	2089	2096	Number of physicians, Open Physicians-Hospital Organization (PHO)	C.102.c.	as14dem	
151	CPHP	N	8	2097	2104	Number of physicians, Closed Physicians-Hospital Organization (PHO)	C.102.d.	as14dem	
152	MSOP	N	8	2105	2112	Number of physicians, Management Service Organization (MSO)	C.102.e.	as14dem	
153	ISMP	N	8	2113	2120	Number of physicians, Integrated Salary Model	C.102.f.	as14dem	
154	EQMP	N	8	2121	2128	Number of physicians, Equity Model	C.102.g.	as14dem	
155	FNDP	N	8	2129	2136	Number of physicians, Foundation	C.102.h.	as14dem	
156	PHYP	N	8	2137	2144	Number of physicians, Other	C.102.i.	as14dem	
157	FTMT	N	8	2145	2152	Total physicians engaged in arrangement with hospital	C.102.b.	as14dem	Number of physicians

**AHA Annual Survey Database™
FY 2014
File Layout**

Item No.	Field Name	Estimated	Length	Start	End	Field Description	Survey Question	Access Table	Notes
158	JNTPH	N	1	2153	2153	Does your hospital participate in any joint venture arrangements with physicians or physician groups?	C.103.a.	as14dem	1=yes, 0=no
159	JNLS	N	1	2154	2154	Limited Service Hospital	C.103.b.a.	as14dem	1=yes, 0=no
160	JNTAMB	N	1	2155	2155	Ambulatory Surgical Centers	C.103.b.b.	as14dem	1=yes, 0=no
161	JNTCTR	N	1	2156	2156	Imaging Centers	C.103.b.c.	as14dem	1=yes, 0=no
162	JNTOTH	N	1	2157	2157	Other	C.103.b.d.	as14dem	1=yes, 0=no
163	LSHTXT	N	100	2158	2257	Joint other Description	C.103.b.d. other	as14dem	Literal Description
164	JNTLSC	N	1	2258	2258	Cardiac - Limited Service Hospital	C.103.c.a.	as14dem	1=yes, 0=no
165	JNTLSO	N	1	2259	2259	Orthopedic - Limited Service Hospital	C.103.c.b.	as14dem	1=yes, 0=no
166	JNTLSS	N	1	2260	2260	Surgical - Limited Service Hospital	C.103.c.c.	as14dem	1=yes, 0=no
167	JNTLST	N	1	2261	2261	Other - Limited Service Hospital	C.103.c.d.	as14dem	1=yes, 0=no
168	JNTTXT	N	100	2262	2361	Limited Service Hospital other description	C.103.c.d other	as14dem	Literal Description
169	JNTMD	N	1	2362	2362	Does hospital participate in joint venture arrangements with organizations other than physician groups?	C.103.d.	as14dem	1=yes, 0=no
170	MEDHME	N	1	2363	2363	Does your hospital have an established medical home program?	C.105	as14dem	1=yes, 0=no
171	EHLTH	N	1	2364	2364	Does your hospital have an electronic health record?	D.9.e.	as14dem	0=No; 1=Yes, partially implemented; 2=Yes, fully implemented
172	GENBD	N	4	2365	2368	General medical and surgical (adult) beds	C.1.	as14svc1	
173	PEDBD	N	4	2369	2372	General medical and surgical (pediatric) beds	C.2.	as14svc1	
174	OBLEV	N	1	2373	2373	Obstetric unit care level	C.3.	as14svc1	1=provides services for uncomplicated maternity and newborn cases; 2=provides service for all uncomplicated and most complicated cases; 3=provides services for all serious illnesses and abnormalities
175	OBBD	N	4	2374	2377	Obstetric care beds	C.3.	as14svc1	
176	MSICBD	N	4	2378	2381	Medical/surgical intensive care beds	C.4.	as14svc1	
177	CICBD	N	4	2382	2385	Cardiac intensive care beds	C.5.	as14svc1	
178	NICBD	N	4	2386	2389	Neonatal intensive care beds	C.6.	as14svc1	
179	NINTBD	N	4	2390	2393	Neonatal intermediate care beds	C.7.	as14svc1	
180	PEDICBD	N	4	2394	2397	Pediatric intensive care beds	C.8.	as14svc1	
181	BRNBD	N	4	2398	2401	Burn care beds	C.9.	as14svc1	
182	SPCICBD	N	4	2402	2405	Other special care beds	C.10.	as14svc1	
183	OSPOTH	N	100	2406	2505	Other special care beds, description	C.10.	as14svc1	
184	OTHICBD	N	4	2506	2509	Other intensive care beds	C.11.	as14svc1	
185	OTHIC	N	100	2510	2609	Other intensive care beds, description	C.11.	as14svc1	
186	REHABBD	N	4	2610	2613	Physical Rehabilitation care beds	C.12.	as14svc1	
187	ALCHBD	N	4	2614	2617	Alcohol/drug abuse or dependency inpatient care beds	C.13.	as14svc1	
188	PSYBD	N	4	2618	2621	Psychiatric care beds	C.14.	as14svc1	
189	SNBD88	N	4	2622	2625	Skilled nursing care beds	C.15.	as14svc1	
190	ICFBD88	N	4	2626	2629	Intermediate nursing care beds	C.16.	as14svc1	
191	ACULTBD	N	4	2630	2633	Acute long term care beds	C.17.	as14svc1	
192	OTHLBD94	N	4	2634	2637	Other long-term care beds	C.18.	as14svc1	

AHA Annual Survey Database™
FY 2014
File Layout

Item No.	Field Name	Estimated	Length	Start	End	Field Description	Survey Question	Access Table	Notes
193	OTHBD94	N	4	2638	2641	Other care beds	C.19.	as14svc1	
194	OTHOTH	N	100	2642	2741	Other care beds, description	C.19.	as14svc1	
195	HOSPBD	N	4	2742	2745	Total hospital beds		as14svc1	Calculated Field: Sum of all individual bed counts
196	GENHOS	N	1	2746	2746	General medical and surgical care (adult) - hospital	C.1.	as14svc1	1=yes, 0=no
197	GENSYS	N	1	2747	2747	General medical and surgical care (adult) - health system	C.1.	as14svc1	1=yes, 0=no
198	GENVEN	N	1	2748	2748	General medical and surgical care (adult) - joint venture	C.1.	as14svc1	1=yes, 0=no
199	PEDHOS	N	1	2749	2749	General medical and surgical care (pediatric) - hospital	C.2.	as14svc1	1=yes, 0=no
200	PEDSYS	N	1	2750	2750	General medical and surgical care (pediatric) - health system	C.2.	as14svc1	1=yes, 0=no
201	PEDVEN	N	1	2751	2751	General medical and surgical care (pediatric) - joint venture	C.2.	as14svc1	1=yes, 0=no
202	OBHOS	N	1	2752	2752	Obstetrics care - hospital	C.3.	as14svc1	1=yes, 0=no
203	OBSYS	N	1	2753	2753	Obstetrics care - health system	C.3.	as14svc1	1=yes, 0=no
204	OBVEN	N	1	2754	2754	Obstetrics care - joint venture	C.3.	as14svc1	1=yes, 0=no
205	MSICHOS	N	1	2755	2755	Medical/surgical intensive care - hospital	C.4.	as14svc1	1=yes, 0=no
206	MSICSYS	N	1	2756	2756	Medical/surgical intensive care - health system	C.4.	as14svc1	1=yes, 0=no
207	MSICVEN	N	1	2757	2757	Medical/surgical intensive care - joint venture	C.4.	as14svc1	1=yes, 0=no
208	CICHOS	N	1	2758	2758	Cardiac intensive care - hospital	C.5.	as14svc1	1=yes, 0=no
209	CICSYS	N	1	2759	2759	Cardiac intensive care - health system	C.5.	as14svc1	1=yes, 0=no
210	CICVEN	N	1	2760	2760	Cardiac intensive care - joint venture	C.5.	as14svc1	1=yes, 0=no
211	NICHOS	N	1	2761	2761	Neonatal intensive care - hospital	C.6.	as14svc1	1=yes, 0=no
212	NICSYS	N	1	2762	2762	Neonatal intensive care - health system	C.6.	as14svc1	1=yes, 0=no
213	NICVEN	N	1	2763	2763	Neonatal intensive care - joint venture	C.6.	as14svc1	1=yes, 0=no
214	NINTHOS	N	1	2764	2764	Neonatal intermediate care - hospital	C.7.	as14svc1	1=yes, 0=no
215	NINTSYS	N	1	2765	2765	Neonatal intermediate care - health system	C.7.	as14svc1	1=yes, 0=no
216	NINTVEN	N	1	2766	2766	Neonatal intermediate care - joint venture	C.7.	as14svc1	1=yes, 0=no
217	PEDICHOS	N	1	2767	2767	Pediatric intensive care - hospital	C.8.	as14svc1	1=yes, 0=no
218	PEDICSYS	N	1	2768	2768	Pediatric intensive care - health system	C.8.	as14svc1	1=yes, 0=no
219	PEDICVEN	N	1	2769	2769	Pediatric intensive care - joint venture	C.8.	as14svc1	1=yes, 0=no
220	BRNHOS	N	1	2770	2770	Burn care - hospital	C.9.	as14svc1	1=yes, 0=no
221	BRNSYS	N	1	2771	2771	Burn care - health system	C.9.	as14svc1	1=yes, 0=no
222	BRNVEN	N	1	2772	2772	Burn care - joint venture	C.9.	as14svc1	1=yes, 0=no
223	SPCICHOS	N	1	2773	2773	Other special care - hospital	C.10.	as14svc1	1=yes, 0=no
224	SPCICSYS	N	1	2774	2774	Other special care - health system	C.10.	as14svc1	1=yes, 0=no
225	SPCICVEN	N	1	2775	2775	Other special care - joint venture	C.10.	as14svc1	1=yes, 0=no
226	OTHIHOS	N	1	2776	2776	Other intensive care - hospital	C.11.	as14svc1	1=yes, 0=no
227	OTHISYS	N	1	2777	2777	Other intensive care - system	C.11.	as14svc1	1=yes, 0=no
228	OTHIVEN	N	1	2778	2778	Other intensive care - joint venture	C.11.	as14svc1	1=yes, 0=no
229	REHABHOS	N	1	2779	2779	Physical Rehabilitation care - hospital	C.12.	as14svc1	1=yes, 0=no
230	REHABSYS	N	1	2780	2780	Physical Rehabilitation care - health system	C.12.	as14svc1	1=yes, 0=no
231	REHABVEN	N	1	2781	2781	Physical Rehabilitation care - joint venture	C.12.	as14svc1	1=yes, 0=no

AHA Annual Survey Database™
FY 2014
File Layout

Item No.	Field Name	Estimated	Length	Start	End	Field Description	Survey Question	Access Table	Notes
232	ALCHHOS	N	1	2782	2782	Alcohol/drug abuse or dependency inpatient care - hospital	C.13.	as14svc1	1=yes, 0=no
233	ALCHSYS	N	1	2783	2783	Alcohol/drug abuse or dependency inpatient care - health system	C.13.	as14svc1	1=yes, 0=no
234	ALCHVEN	N	1	2784	2784	Alcohol/drug abuse or dependency inpatient care - joint venture	C.13.	as14svc1	1=yes, 0=no
235	PSYHOS	N	1	2785	2785	Psychiatric care - hospital	C.14.	as14svc1	1=yes, 0=no
236	PSYSYS	N	1	2786	2786	Psychiatric care - health system	C.14.	as14svc1	1=yes, 0=no
237	PSYVEN	N	1	2787	2787	Psychiatric care - joint venture	C.14.	as14svc1	1=yes, 0=no
238	SNHOS	N	1	2788	2788	Skilled nursing care - hospital	C.15.	as14svc1	1=yes, 0=no
239	SNSYS	N	1	2789	2789	Skilled nursing care - health system	C.15.	as14svc1	1=yes, 0=no
240	SNVEN	N	1	2790	2790	Skilled nursing care - joint venture	C.15.	as14svc1	1=yes, 0=no
241	ICFHOS	N	1	2791	2791	Intermediate nursing care - hospital	C.16.	as14svc1	1=yes, 0=no
242	ICFSYS	N	1	2792	2792	Intermediate nursing care - health system	C.16.	as14svc1	1=yes, 0=no
243	ICFVEN	N	1	2793	2793	Intermediate nursing care - joint venture	C.16.	as14svc1	1=yes, 0=no
244	ACUHOS	N	1	2794	2794	Acute long term care - hospital	C.17.	as14svc1	1=yes, 0=no
245	ACUSYS	N	1	2795	2795	Acute long term care - system	C.17.	as14svc1	1=yes, 0=no
246	ACUVEN	N	1	2796	2796	Acute long term care - joint venture	C.17.	as14svc1	1=yes, 0=no
247	OTHLTHOS	N	1	2797	2797	Other long-term care - hospital	C.18.	as14svc1	1=yes, 0=no
248	OTHLTSYS	N	1	2798	2798	Other long-term care - health system	C.18.	as14svc1	1=yes, 0=no
249	OTHLTVEN	N	1	2799	2799	Other long-term care - joint venture	C.18.	as14svc1	1=yes, 0=no
250	OTHRHOS	N	1	2800	2800	Other care - hospital	C.19.	as14svc1	1=yes, 0=no
251	OTHRSYS	N	1	2801	2801	Other care - health system	C.19.	as14svc1	1=yes, 0=no
252	OTHRVEN	N	1	2802	2802	Other care - joint venture	C.19.	as14svc1	1=yes, 0=no
253	ADULTHOS	N	1	2803	2803	Adult day care program - hospital	C.20.	as14svc1	1=yes, 0=no
254	ADULTSYS	N	1	2804	2804	Adult day care program - health system	C.20.	as14svc1	1=yes, 0=no
255	ADULTVEN	N	1	2805	2805	Adult day care program - joint venture	C.20.	as14svc1	1=yes, 0=no
256	AIRBHOS	N	1	2806	2806	Airborne infection isolation room - hospital	C.21.	as14svc1	1=yes, 0=no
257	AIRBSYS	N	1	2807	2807	Airborne infection isolation room - system	C.21.	as14svc1	1=yes, 0=no
258	AIRBVEN	N	1	2808	2808	Airborne infection isolation room - joint venture	C.21.	as14svc1	1=yes, 0=no
259	AIRBROOM	N	4	2809	2812	Airborne infection isolation rooms - count	C.21.	as14svc1	1=yes, 0=no
260	ALCOPHOS	N	1	2813	2813	Alcohol/drug abuse or dependency outpatient services - hospital	C.22.	as14svc1	1=yes, 0=no
261	ALCOPSYS	N	1	2814	2814	Alcohol/drug abuse or dependency outpatient services - health system	C.22.	as14svc1	1=yes, 0=no
262	ALCOPVEN	N	1	2815	2815	Alcohol/drug abuse or dependency outpatient services - joint venture	C.22.	as14svc1	1=yes, 0=no
263	ALZHOS	N	1	2816	2816	Alzheimer Center - hospital	C.23.	as14svc1	1=yes, 0=no
264	ALZSYS	N	1	2817	2817	Alzheimer Center - system	C.23.	as14svc1	1=yes, 0=no
265	ALZVEN	N	1	2818	2818	Alzheimer Center - joint venture	C.23.	as14svc1	1=yes, 0=no
266	AMBHOS	N	1	2819	2819	Ambulance services - hospital	C.24.	as14svc1	1=yes, 0=no
267	AMBSYS	N	1	2820	2820	Ambulance services - system	C.24.	as14svc1	1=yes, 0=no
268	AMBVEN	N	1	2821	2821	Ambulance services - joint venture	C.24.	as14svc1	1=yes, 0=no
269	AMBSHOS	N	1	2822	2822	Ambulatory surgery center - hospital	C.25.	as14svc1	1=yes, 0=no
270	AMBSYS	N	1	2823	2823	Ambulatory surgery center - system	C.25.	as14svc1	1=yes, 0=no
271	AMBSVEN	N	1	2824	2824	Ambulatory surgery center - joint venture	C.25.	as14svc1	1=yes, 0=no

AHA Annual Survey Database™
FY 2014
File Layout

Item No.	Field Name	Estimated	Length	Start	End	Field Description	Survey Question	Access Table	Notes
272	ARTHCHOS	N	1	2825	2825	Arthritis treatment center - hospital	C.26.	as14svc1	1=yes, 0=no
273	ARTHCSYS	N	1	2826	2826	Arthritis treatment center - health system	C.26.	as14svc1	1=yes, 0=no
274	ARTHCVEN	N	1	2827	2827	Arthritis treatment center - joint venture	C.26.	as14svc1	1=yes, 0=no
275	ASSTLHOS	N	1	2828	2828	Assisted living services - hospital	C.27.	as14svc1	1=yes, 0=no
276	ASSTLSYS	N	1	2829	2829	Assisted living services - health system	C.27.	as14svc1	1=yes, 0=no
277	ASSTLVEN	N	1	2830	2830	Assisted living services - joint venture	C.27.	as14svc1	1=yes, 0=no
278	AUXHOS	N	1	2831	2831	Auxiliary - hospital	C.28.	as14svc1	1=yes, 0=no
279	AUXSYS	N	1	2832	2832	Auxiliary - system	C.28.	as14svc1	1=yes, 0=no
280	AUXVEN	N	1	2833	2833	Auxiliary - joint venture	C.28.	as14svc1	1=yes, 0=no
281	BWHTHOS	N	1	2834	2834	Bariatric/weight control services - hospital	C.29.	as14svc1	1=yes, 0=no
282	BWHTSYS	N	1	2835	2835	Bariatric/weight control services - system	C.29.	as14svc1	1=yes, 0=no
283	BWHTVEN	N	1	2836	2836	Bariatric/weight control services - joint venture	C.29.	as14svc1	1=yes, 0=no
284	BROOMHOS	N	1	2837	2837	Birthing room/LDR room/LDRP room - hospital	C.30.	as14svc1	1=yes, 0=no
285	BROOMSYS	N	1	2838	2838	Birthing room/LDR room/LDRP room - health system	C.30.	as14svc1	1=yes, 0=no
286	BROOMVEN	N	1	2839	2839	Birthing room/LDR room/LDRP room - joint venture	C.30.	as14svc1	1=yes, 0=no
287	BLDOHOS	N	1	2840	2840	Blood Donor Center - hospital	C.31.	as14svc1	1=yes, 0=no
288	BLDOSYS	N	1	2841	2841	Blood Donor Center - health system	C.31.	as14svc1	1=yes, 0=no
289	BLDOVEN	N	1	2842	2842	Blood Donor Center - joint venture	C.31.	as14svc1	1=yes, 0=no
290	MAMMSHOS	N	1	2843	2843	Breast cancer screening/mammograms - hospital	C.32.	as14svc1	1=yes, 0=no
291	MAMMSYS	N	1	2844	2844	Breast cancer screening/mammograms - health system	C.32.	as14svc1	1=yes, 0=no
292	MAMMSVEN	N	1	2845	2845	Breast cancer screening/mammograms - joint venture	C.32.	as14svc1	1=yes, 0=no
293	ACARDHOS	N	1	2846	2846	Adult cardiology services - hospital	C.33.a.	as14svc1	1=yes, 0=no
294	ACARDSYS	N	1	2847	2847	Adult cardiology services - system	C.33.a.	as14svc1	1=yes, 0=no
295	ACARDVEN	N	1	2848	2848	Adult cardiology services - joint venture	C.33.a.	as14svc1	1=yes, 0=no
296	PCARDHOS	N	1	2849	2849	Pediatric cardiology services - hospital	C.33.b.	as14svc1	1=yes, 0=no
297	PCARDSYS	N	1	2850	2850	Pediatric cardiology services - system	C.33.b.	as14svc1	1=yes, 0=no
298	PCARDVEN	N	1	2851	2851	Pediatric cardiology services - joint venture	C.33.b.	as14svc1	1=yes, 0=no
299	ACLABHOS	N	1	2852	2852	Adult diagnostic catheterization - hospital	C.33.c.	as14svc1	1=yes, 0=no
300	ACLABSYS	N	1	2853	2853	Adult diagnostic catheterization - system	C.33.c.	as14svc1	1=yes, 0=no
301	ACLABVEN	N	1	2854	2854	Adult diagnostic catheterization - joint venture	C.33.c.	as14svc1	1=yes, 0=no
302	PCLABHOS	N	1	2855	2855	Pediatric diagnostic catheterization - hospital	C.33.d.	as14svc1	1=yes, 0=no
303	PCLABSYS	N	1	2856	2856	Pediatric diagnostic catheterization - system	C.33.d.	as14svc1	1=yes, 0=no
304	PCLABVEN	N	1	2857	2857	Pediatric diagnostic catheterization - joint venture	C.33.d.	as14svc1	1=yes, 0=no
305	ICLABHOS	N	1	2858	2858	Adult interventional cardiac catheterization - hospital	C.33.e.	as14svc1	1=yes, 0=no
306	ICLABSYS	N	1	2859	2859	Adult interventional cardiac catheterization - system	C.33.e.	as14svc1	1=yes, 0=no
307	ICLABVEN	N	1	2860	2860	Adult interventional cardiac catheterization - joint venture	C.33.e.	as14svc1	1=yes, 0=no

AHA Annual Survey Database™
FY 2014
File Layout

Item No.	Field Name	Estimated	Length	Start	End	Field Description	Survey Question	Access Table	Notes
308	PELABHOS	N	1	2861	2861	Pediatric interventional cardiac catheterization - hospital	C.33.f.	as14svc1	1=yes, 0=no
309	PELABSYS	N	1	2862	2862	Pediatric interventional cardiac catheterization - system	C.33.f.	as14svc1	1=yes, 0=no
310	PELABVEN	N	1	2863	2863	Pediatric interventional cardiac catheterization - joint venture	C.33.f.	as14svc1	1=yes, 0=no
311	ADTCHOS	N	1	2864	2864	Adult cardiac surgery - hospital	C.33.g.	as14svc1	1=yes, 0=no
312	ADTCSYS	N	1	2865	2865	Adult cardiac surgery - system	C.33.g.	as14svc1	1=yes, 0=no
313	ADTCVEN	N	1	2866	2866	Adult cardiac surgery - joint venture	C.33.g.	as14svc1	1=yes, 0=no
314	PEDCASHOS	N	1	2867	2867	Pediatric cardiac surgery - hospital	C.33.h.	as14svc1	1=yes, 0=no
315	PEDCSSYS	N	1	2868	2868	Pediatric cardiac surgery - system	C.33.h.	as14svc1	1=yes, 0=no
316	PEDCSVEN	N	1	2869	2869	Pediatric cardiac surgery - joint venture	C.33.h.	as14svc1	1=yes, 0=no
317	ADTEHOS	N	1	2870	2870	Adult cardiac electrophysiology-hospital	C.33.i.	as14svc1	1=yes, 0=no
318	ADTESYS	N	1	2871	2871	Adult cardiac electrophysiology-system	C.33.i.	as14svc1	1=yes, 0=no
319	ADTEVEN	N	1	2872	2872	Adult cardiac electrophysiology-joint venture	C.33.i.	as14svc1	1=yes, 0=no
320	PEDEHOS	N	1	2873	2873	Pediatric cardiac electrophysiology-hospital	C.33.j.	as14svc1	1=yes, 0=no
321	PEDESYS	N	1	2874	2874	Pediatric cardiac electrophysiology-system	C.33.j.	as14svc1	1=yes, 0=no
322	PEDEVEN	N	1	2875	2875	Pediatric cardiac electrophysiology-joint venture	C.33.j.	as14svc1	1=yes, 0=no
323	CHABHOS	N	1	2876	2876	Cardiac Rehabilitation - hospital	C.33.k.	as14svc1	1=yes, 0=no
324	CHABSYS	N	1	2877	2877	Cardiac Rehabilitation - system	C.33.k.	as14svc1	1=yes, 0=no
325	CHABVEN	N	1	2878	2878	Cardiac Rehabilitation - joint venture	C.33.k.	as14svc1	1=yes, 0=no
326	CMNGTHOS	N	1	2879	2879	Case Management - hospital	C.34.	as14svc1	1=yes, 0=no
327	CMNGTSYS	N	1	2880	2880	Case Management - health system	C.34.	as14svc1	1=yes, 0=no
328	CMNGTVEN	N	1	2881	2881	Case Management - joint venture	C.34.	as14svc1	1=yes, 0=no
329	CHAPHOS	N	1	2882	2882	Chaplaincy/pastoral care services - hospital	C.35.	as14svc1	1=yes, 0=no
330	CHAPSYS	N	1	2883	2883	Chaplaincy/pastoral care services - system	C.35.	as14svc1	1=yes, 0=no
331	CHAPVEN	N	1	2884	2884	Chaplaincy/pastoral care services - joint venture	C.35.	as14svc1	1=yes, 0=no
332	CHTHHOS	N	1	2885	2885	Chemotherapy - hospital	C.36.	as14svc1	1=yes, 0=no
333	CHTHSYS	N	1	2886	2886	Chemotherapy - system	C.36.	as14svc1	1=yes, 0=no
334	CHTHVEN	N	1	2887	2887	Chemotherapy - joint venture	C.36.	as14svc1	1=yes, 0=no
335	CWELLHOS	N	1	2888	2888	Children's wellness program - hospital	C.37.	as14svc1	1=yes, 0=no
336	CWELLSYS	N	1	2889	2889	Children's wellness program - health system	C.37.	as14svc1	1=yes, 0=no
337	CWELLVEN	N	1	2890	2890	Children's wellness program - joint venture	C.37.	as14svc1	1=yes, 0=no
338	CHIHOS	N	1	2891	2891	Chiropractic services - hospital	C.38.	as14svc1	1=yes, 0=no
339	CHISYS	N	1	2892	2892	Chiropractic services - system	C.38.	as14svc1	1=yes, 0=no
340	CHIVEN	N	1	2893	2893	Chiropractic services - joint venture	C.38.	as14svc1	1=yes, 0=no
341	COUTRHOS	N	1	2894	2894	Community outreach - hospital	C.39.	as14svc1	1=yes, 0=no
342	COUTRSYS	N	1	2895	2895	Community outreach - health system	C.39.	as14svc1	1=yes, 0=no
343	COUVRVEN	N	1	2896	2896	Community outreach - joint venture	C.39.	as14svc1	1=yes, 0=no
344	COMPHOS	N	1	2897	2897	Complementary and alternative medicine services hospital	C.40.	as14svc1	1=yes, 0=no
345	COMP SYS	N	1	2898	2898	Complementary and alternative medicine services system	C.40.	as14svc1	1=yes, 0=no
346	COMPVEN	N	1	2899	2899	Complementary and alternative medicine services joint venture	C.40.	as14svc1	1=yes, 0=no

**AHA Annual Survey Database™
FY 2014
File Layout**

Item No.	Field Name	Estimated	Length	Start	End	Field Description	Survey Question	Access Table	Notes
347	CAOSHOS	N	1	2900	2900	Computer assisted orthopedic surgery - hospital	C.41.	as14svc1	1=yes, 0=no
348	CAOSSYS	N	1	2901	2901	Computer assisted orthopedic surgery - system	C.41.	as14svc1	1=yes, 0=no
349	CAOSVEN	N	1	2902	2902	Computer assisted orthopedic surgery - joint venture	C.41.	as14svc1	1=yes, 0=no
350	CPREXHOS	N	1	2903	2903	Crisis prevention - hospital	C.42.	as14svc1	1=yes, 0=no
351	CPREVSYS	N	1	2904	2904	Crisis prevention - health system	C.42.	as14svc1	1=yes, 0=no
352	CPREXVEN	N	1	2905	2905	Crisis prevention - joint venture	C.42.	as14svc1	1=yes, 0=no
353	DENTSHOS	N	1	2906	2906	Dental services - hospital	C.43.	as14svc1	1=yes, 0=no
354	DENTSSYS	N	1	2907	2907	Dental services - health system	C.43.	as14svc1	1=yes, 0=no
355	DENTSVEN	N	1	2908	2908	Dental services - joint venture	C.43.	as14svc1	1=yes, 0=no
356	EMDEPHOS	N	1	2909	2909	Emergency Department - hospital	C.44.a.	as14svc1	1=yes, 0=no
357	EMDEPSYS	N	1	2910	2910	Emergency Department - health system	C.44.a.	as14svc1	1=yes, 0=no
358	EMDEPVEN	N	1	2911	2911	Emergency Department - joint venture	C.44.a.	as14svc1	1=yes, 0=no
359	PEMERHOS	N	1	2912	2912	Pediatric emergency department - hospital	C.44.b.	as14svc1	1=yes, 0=no
360	PEMERSYS	N	1	2913	2913	Pediatric emergency department - health system	C.44.b.	as14svc1	1=yes, 0=no
361	PEMERVEN	N	1	2914	2914	Pediatric emergency department - joint venture	C.44.b.	as14svc1	1=yes, 0=no
362	FSERHOS	N	1	2915	2915	Freestanding/Satellite Emergency Department - hospital	C.44.c.	as14svc1	1=yes, 0=no
363	FSERSYS	N	1	2916	2916	Freestanding/Satellite Emergency Department - system	C.44.c.	as14svc1	1=yes, 0=no
364	FSERVEN	N	1	2917	2917	Freestanding/Satellite Emergency Department - joint venture	C.44.c.	as14svc1	1=yes, 0=no
365	FSERYN	N	1	2918	2918	Is the department open 24 hours a day, 7 days a week	C.44.d.	as14svc1	1=yes, 0=no
366	TRAUMHOS	N	1	2919	2919	Certified trauma center - hospital	C.44.e.	as14svc2	1=yes, 0=no
367	TRAUMSYS	N	1	2920	2920	Certified trauma center - health system	C.44.e.	as14svc2	1=yes, 0=no
368	TRAUMVEN	N	1	2921	2921	Certified trauma center - joint venture	C.44.e.	as14svc2	1=yes, 0=no
369	TRAUML90	N	1	2922	2922	Level of trauma center	C.44.e.	as14svc2	1=regional resource trauma center, 2=community trauma center, 3=rural trauma center, 4 or greater=other (specific to some states)
370	ENBHOS	N	1	2923	2923	Enabling Services - hospital	C.45.	as14svc2	1=yes, 0=no
371	ENBSYS	N	1	2924	2924	Enabling Services - system	C.45.	as14svc2	1=yes, 0=no
372	ENBVEN	N	1	2925	2925	Enabling Services - joint venture	C.45.	as14svc2	1=yes, 0=no
373	ENDOCHOS	N	1	2926	2926	Optical Colonoscopy-hospital	C.46.a	as14svc2	1=yes, 0=no
374	ENDOCSYS	N	1	2927	2927	Optical Colonoscopy-system	C.46.a	as14svc2	1=yes, 0=no
375	ENDOCVEN	N	1	2928	2928	Optical Colonoscopy-joint venture	C.46.a	as14svc2	1=yes, 0=no
376	ENDOUHOS	N	1	2929	2929	Endoscopic ultrasound - hospital	C.46. b.	as14svc2	1=yes, 0=no
377	ENDOUSYS	N	1	2930	2930	Endoscopic ultrasound - system	C.46. b.	as14svc2	1=yes, 0=no
378	ENDOUVEN	N	1	2931	2931	Endoscopic ultrasound - joint venture	C.46. b.	as14svc2	1=yes, 0=no
379	ENDOAHOS	N	1	2932	2932	Ablation of Barrett's esophagus - hospital	C.46. c.	as14svc2	1=yes, 0=no
380	ENDOASYS	N	1	2933	2933	Ablation of Barrett's esophagus - system	C.46. c.	as14svc2	1=yes, 0=no
381	ENDOAVEN	N	1	2934	2934	Ablation of Barrett's esophagus - joint venture	C.46. c.	as14svc2	1=yes, 0=no
382	ENDOEHOS	N	1	2935	2935	Esophageal impedance study - hospital	C.46. d.	as14svc2	1=yes, 0=no
383	ENDOESYS	N	1	2936	2936	Esophageal impedance study - system	C.46. d.	as14svc2	1=yes, 0=no
384	ENDOEVEN	N	1	2937	2937	Esophageal impedance study - joint venture	C.46. d.	as14svc2	1=yes, 0=no

AHA Annual Survey Database™
FY 2014
File Layout

Item No.	Field Name	Estimated	Length	Start	End	Field Description	Survey Question	Access Table	Notes
385	ENDORHOS	N	1	2938	2938	Endoscopic retrograde cholangiopancreatography (ERCP) - hospital	C.46. e.	as14svc2	1=yes, 0=no
386	ENDORSYS	N	1	2939	2939	Endoscopic retrograde cholangiopancreatography (ERCP) - system	C.46. e.	as14svc2	1=yes, 0=no
387	ENDORVEN	N	1	2940	2940	Endoscopic retrograde cholangiopancreatography (ERCP) - joint venture	C.46. e.	as14svc2	1=yes, 0=no
388	ENRHOS	N	1	2941	2941	Enrollment Assistance Program - hospital	C.47.	as14svc2	1=yes, 0=no
389	ENRSYS	N	1	2942	2942	Enrollment Assistance Program - system	C.47.	as14svc2	1=yes, 0=no
390	ENRVEN	N	1	2943	2943	Enrollment Assistance Program - joint venture	C.47.	as14svc2	1=yes, 0=no
391	ESWLHOS	N	1	2944	2944	Extracorporeal shock waved lithotripter (ESWL) - hospital	C.48.	as14svc2	1=yes, 0=no
392	ESWLSYS	N	1	2945	2945	Extracorporeal shock waved lithotripter (ESWL) - system	C.48.	as14svc2	1=yes, 0=no
393	ESWLVEN	N	1	2946	2946	Extracorporeal shock waved lithotripter (ESWL) - joint venture	C.48.	as14svc2	1=yes, 0=no
394	FRTCHOS	N	1	2947	2947	Fertility Clinic - hospital	C.49.	as14svc2	1=yes, 0=no
395	FRTCSYS	N	1	2948	2948	Fertility Clinic - system	C.49.	as14svc2	1=yes, 0=no
396	FRTCVEN	N	1	2949	2949	Fertility Clinic - joint venture	C.49.	as14svc2	1=yes, 0=no
397	FITCHOS	N	1	2950	2950	Fitness center - hospital	C.50.	as14svc2	1=yes, 0=no
398	FITCSYS	N	1	2951	2951	Fitness center - health system	C.50.	as14svc2	1=yes, 0=no
399	FITCVEN	N	1	2952	2952	Fitness center - joint venture	C.50.	as14svc2	1=yes, 0=no
400	OPCENHOS	N	1	2953	2953	Freestanding outpatient center - hospital	C.51.	as14svc2	1=yes, 0=no
401	OPCENSYS	N	1	2954	2954	Freestanding outpatient center - health system	C.51.	as14svc2	1=yes, 0=no
402	OPCENVEN	N	1	2955	2955	Freestanding outpatient center - joint venture	C.51.	as14svc2	1=yes, 0=no
403	GERSVHOS	N	1	2956	2956	Geriatric services - hospital	C.52.	as14svc2	1=yes, 0=no
404	GERSVSYS	N	1	2957	2957	Geriatric services - health system	C.52.	as14svc2	1=yes, 0=no
405	GERSVVEN	N	1	2958	2958	Geriatric services - joint venture	C.52.	as14svc2	1=yes, 0=no
406	HLTHFHOS	N	1	2959	2959	Health Fair - hospital	C.53.	as14svc2	1=yes, 0=no
407	HLTHFSYS	N	1	2960	2960	Health Fair - health system	C.53.	as14svc2	1=yes, 0=no
408	HLTHFVEN	N	1	2961	2961	Health Fair - joint venture	C.53.	as14svc2	1=yes, 0=no
409	HLTHCHOS	N	1	2962	2962	Community Health Education - hospital	C.54.	as14svc2	1=yes, 0=no
410	HLTHCSYS	N	1	2963	2963	Community Health Education - health system	C.54.	as14svc2	1=yes, 0=no
411	HLTHCVEN	N	1	2964	2964	Community Health Education - joint venture	C.54.	as14svc2	1=yes, 0=no
412	GNTCHOS	N	1	2965	2965	Genetic testing/counseling - hospital	C.55.	as14svc2	1=yes, 0=no
413	GNTCSYS	N	1	2966	2966	Genetic testing/counseling - system	C.55.	as14svc2	1=yes, 0=no
414	GNTCVEN	N	1	2967	2967	Genetic testing/counseling - joint venture	C.55.	as14svc2	1=yes, 0=no
415	HLTHSHOS	N	1	2968	2968	Health screenings - hospital	C.56.	as14svc2	1=yes, 0=no
416	HLTHSSYS	N	1	2969	2969	Health screenings - health system	C.56.	as14svc2	1=yes, 0=no
417	HLTHSVEN	N	1	2970	2970	Health screenings - joint venture	C.56.	as14svc2	1=yes, 0=no
418	HLTRHOS	N	1	2971	2971	Health research - hospital	C.57.	as14svc2	1=yes, 0=no
419	HLTRSYS	N	1	2972	2972	Health research - system	C.57.	as14svc2	1=yes, 0=no
420	HLTRVEN	N	1	2973	2973	Health research - joint venture	C.57.	as14svc2	1=yes, 0=no
421	HEMOHOS	N	1	2974	2974	Hemodialysis - hospital	C.58.	as14svc2	1=yes, 0=no
422	HEMOSYS	N	1	2975	2975	Hemodialysis - system	C.58.	as14svc2	1=yes, 0=no
423	HEMOVEN	N	1	2976	2976	Hemodialysis - joint venture	C.58.	as14svc2	1=yes, 0=no

AHA Annual Survey Database™
FY 2014
File Layout

Item No.	Field Name	Estimated	Length	Start	End	Field Description	Survey Question	Access Table	Notes
424	AIDSSHOS	N	1	2977	2977	HIV-AIDS services - hospital	C.59.	as14svc2	1=yes, 0=no
425	AIDSSSYS	N	1	2978	2978	HIV-AIDS services - health system	C.59.	as14svc2	1=yes, 0=no
426	AIDSSVEN	N	1	2979	2979	HIV-AIDS services - joint venture	C.59.	as14svc2	1=yes, 0=no
427	HOMEHHOS	N	1	2980	2980	Home health services - hospital	C.60.	as14svc2	1=yes, 0=no
428	HOMEHSYS	N	1	2981	2981	Home health services - health system	C.60.	as14svc2	1=yes, 0=no
429	HOMEHVEN	N	1	2982	2982	Home health services - joint venture	C.60.	as14svc2	1=yes, 0=no
430	HOSPCHOS	N	1	2983	2983	Hospice Program - hospital	C. 61.	as14svc2	1=yes, 0=no
431	HOSPCSYS	N	1	2984	2984	Hospice Program - system	C. 61.	as14svc2	1=yes, 0=no
432	HOSPCVEN	N	1	2985	2985	Hospice Program - joint venture	C. 61.	as14svc2	1=yes, 0=no
433	OPHOSHOS	N	1	2986	2986	Hospital-based outpatient care center/services - hospital	C.62.	as14svc2	1=yes, 0=no
434	OPHOSSYS	N	1	2987	2987	Hospital-based outpatient care center/services - health system	C.62.	as14svc2	1=yes, 0=no
435	OPHOSVEN	N	1	2988	2988	Hospital-based outpatient care center/services - joint venture	C.62.	as14svc2	1=yes, 0=no
436	IMPRHOS	N	1	2989	2989	Immunization program - hospital	C.63.	as14svc2	1=yes, 0=no
437	IMPRSYS	N	1	2990	2990	Immunization program - system	C.63.	as14svc2	1=yes, 0=no
438	IMPRVEN	N	1	2991	2991	Immunization program - joint venture	C.63.	as14svc2	1=yes, 0=no
439	ICARHOS	N	1	2992	2992	Indigent care clinic - hospital	C.64.	as14svc2	1=yes, 0=no
440	ICARSYS	N	1	2993	2993	Indigent care clinic - system	C.64.	as14svc2	1=yes, 0=no
441	ICARVEN	N	1	2994	2994	Indigent care clinic - joint venture	C.64.	as14svc2	1=yes, 0=no
442	LINGHOS	N	1	2995	2995	Linguistic/translation services - hospital	C.65.	as14svc2	1=yes, 0=no
443	LINGSYS	N	1	2996	2996	Linguistic/translation services - system	C.65.	as14svc2	1=yes, 0=no
444	LINGVEN	N	1	2997	2997	Linguistic/translation services - joint venture	C.65.	as14svc2	1=yes, 0=no
445	MEALSHOS	N	1	2998	2998	Meals on wheels - hospital	C.66.	as14svc2	1=yes, 0=no
446	MEALSSYS	N	1	2999	2999	Meals on wheels - health system	C.66.	as14svc2	1=yes, 0=no
447	MEALSVEN	N	1	3000	3000	Meals on wheels - joint venture	C.66.	as14svc2	1=yes, 0=no
448	MOHSHOS	N	1	3001	3001	Mobile Health Services - hospital	C.67.	as14svc2	1=yes, 0=no
449	MOHSSYS	N	1	3002	3002	Mobile Health Services - health system	C.67.	as14svc2	1=yes, 0=no
450	MOHSVEN	N	1	3003	3003	Mobile Health Services - joint venture	C.67.	as14svc2	1=yes, 0=no
451	NEROHOS	N	1	3004	3004	Neurological services - hospital	C.68.	as14svc2	1=yes, 0=no
452	NEROSYS	N	1	3005	3005	Neurological services - system	C.68.	as14svc2	1=yes, 0=no
453	NEROVEN	N	1	3006	3006	Neurological services - joint venture	C.68.	as14svc2	1=yes, 0=no
454	NUTRPHOS	N	1	3007	3007	Nutrition program - hospital	C.69.	as14svc2	1=yes, 0=no
455	NUTRPSYS	N	1	3008	3008	Nutrition program - health system	C.69.	as14svc2	1=yes, 0=no
456	NUTRPVEN	N	1	3009	3009	Nutrition program - joint venture	C.69.	as14svc2	1=yes, 0=no
457	OCCHSHOS	N	1	3010	3010	Occupational health services - hospital	C.70.	as14svc2	1=yes, 0=no
458	OCCHSSYS	N	1	3011	3011	Occupational health services - health system	C.70.	as14svc2	1=yes, 0=no
459	OCCHSVEN	N	1	3012	3012	Occupational health services - joint venture	C.70.	as14svc2	1=yes, 0=no
460	ONCOLHOS	N	1	3013	3013	Oncology services - hospital	C.71.	as14svc2	1=yes, 0=no
461	ONCOLSYS	N	1	3014	3014	Oncology services - health system	C.71.	as14svc2	1=yes, 0=no
462	ONCOLVEN	N	1	3015	3015	Oncology services - joint venture	C.71.	as14svc2	1=yes, 0=no
463	ORTOHOS	N	1	3016	3016	Orthopedic services - hospital	C.72.	as14svc2	1=yes, 0=no
464	ORTOSYS	N	1	3017	3017	Orthopedic services - system	C.72.	as14svc2	1=yes, 0=no
465	ORTOVEN	N	1	3018	3018	Orthopedic services - joint venture	C.72.	as14svc2	1=yes, 0=no
466	OPSRGHOS	N	1	3019	3019	Outpatient surgery - hospital	C.73.	as14svc2	1=yes, 0=no

**AHA Annual Survey Database™
FY 2014
File Layout**

Item No.	Field Name	Estimated	Length	Start	End	Field Description	Survey Question	Access Table	Notes
467	OPSRGSYS	N	1	3020	3020	Outpatient surgery - health system	C.73.	as14svc2	1=yes, 0=no
468	OPSRGVEN	N	1	3021	3021	Outpatient surgery - joint venture	C.73.	as14svc2	1=yes, 0=no
469	PAINHOS	N	1	3022	3022	Pain Management Program - hospital	C.74.	as14svc2	1=yes, 0=no
470	PAINSYS	N	1	3023	3023	Pain Management Program - system	C.74.	as14svc2	1=yes, 0=no
471	PAINVEN	N	1	3024	3024	Pain Management Program - joint venture	C.74.	as14svc2	1=yes, 0=no
472	PALHOS	N	1	3025	3025	Palliative Care Program - hospital	C.75.	as14svc2	1=yes, 0=no
473	PALSYS	N	1	3026	3026	Palliative Care Program - health system	C.75.	as14svc2	1=yes, 0=no
474	PALVEN	N	1	3027	3027	Palliative Care Program - joint venture	C.75.	as14svc2	1=yes, 0=no
475	IPALHOS	N	1	3028	3028	Inpatient palliative care unit - hospital	C.76.	as14svc2	1=yes, 0=no
476	IPALSYS	N	1	3029	3029	Inpatient palliative care unit - system	C.76.	as14svc2	1=yes, 0=no
477	IPALVEN	N	1	3030	3030	Inpatient palliative care unit - joint venture	C.76.	as14svc2	1=yes, 0=no
478	PCAHOS	N	1	3031	3031	Patient Controlled Analgesia - hospital	C.77.	as14svc2	1=yes, 0=no
479	PCASYS	N	1	3032	3032	Patient Controlled Analgesia - system	C.77.	as14svc2	1=yes, 0=no
480	PCAVEN	N	1	3033	3033	Patient Controlled Analgesia - joint venture	C.77.	as14svc2	1=yes, 0=no
481	PATEDHOS	N	1	3034	3034	Patient education center - hospital	C.78.	as14svc2	1=yes, 0=no
482	PATEDSYS	N	1	3035	3035	Patient education center - health system	C.78.	as14svc2	1=yes, 0=no
483	PATEDVEN	N	1	3036	3036	Patient education center - joint venture	C.78.	as14svc2	1=yes, 0=no
484	PATRPHOS	N	1	3037	3037	Patient representative services - hospital	C.79.	as14svc2	1=yes, 0=no
485	PATRPSYS	N	1	3038	3038	Patient representative services - health system	C.79.	as14svc2	1=yes, 0=no
486	PATRPVEN	N	1	3039	3039	Patient representative services - joint venture	C.79.	as14svc2	1=yes, 0=no
487	RASTHOS	N	1	3040	3040	Assistive technology center - hospital	C.80.a.	as14svc2	1=yes, 0=no
488	RASTSYS	N	1	3041	3041	Assistive technology center - system	C.80.a.	as14svc2	1=yes, 0=no
489	RASTVEN	N	1	3042	3042	Assistive technology center - joint venture	C.80.a.	as14svc2	1=yes, 0=no
490	REDSHOS	N	1	3043	3043	Electrodiagnostic services - hospital	C.80.b.	as14svc2	1=yes, 0=no
491	REDSYS	N	1	3044	3044	Electrodiagnostic services - system	C.80.b.	as14svc2	1=yes, 0=no
492	REDSVEN	N	1	3045	3045	Electrodiagnostic services - joint venture	C.80.b.	as14svc2	1=yes, 0=no
493	RHBOPHOS	N	1	3046	3046	Physical rehabilitation outpatient services - hospital	C.80.c.	as14svc2	1=yes, 0=no
494	RHBOPSYS	N	1	3047	3047	Physical rehabilitation outpatient services - health system	C.80.c.	as14svc2	1=yes, 0=no
495	RHBOPVEN	N	1	3048	3048	Physical rehabilitation outpatient services - joint venture	C.80.c.	as14svc2	1=yes, 0=no
496	RPRSHOS	N	1	3049	3049	Prosthetic and orthotic services - hospital	C.80.d.	as14svc2	1=yes, 0=no
497	RPRSSYS	N	1	3050	3050	Prosthetic and orthotic services - system	C.80.d.	as14svc2	1=yes, 0=no
498	RPRSVEN	N	1	3051	3051	Prosthetic and orthotic services - joint venture	C.80.d.	as14svc2	1=yes, 0=no
499	RBOTHOS	N	1	3052	3052	Robot-assisted walking therapy - hospital	C.80.e.	as14svc2	1=yes, 0=no
500	RBOTSYS	N	1	3053	3053	Robot-assisted walking therapy - health system	C.80.e.	as14svc2	1=yes, 0=no
501	RBOTVEN	N	1	3054	3054	Robot-assisted walking therapy - joint venture	C.80.e.	as14svc2	1=yes, 0=no
502	RSIMHOS	N	1	3055	3055	Simulated rehabilitation environment - hospital	C.80.f.	as14svc2	1=yes, 0=no
503	RSIMSYS	N	1	3056	3056	Simulated rehabilitation environment - health system	C.80.f.	as14svc2	1=yes, 0=no
504	RSIMVEN	N	1	3057	3057	Simulated rehabilitation environment - joint venture	C.80.f.	as14svc2	1=yes, 0=no
505	PCDEPHOS	N	1	3058	3058	Primary care department - hospital	C.81.	as14svc2	1=yes, 0=no
506	PCDEPSYS	N	1	3059	3059	Primary care department - health system	C.81.	as14svc2	1=yes, 0=no
507	PCDEPVEN	N	1	3060	3060	Primary care department - joint venture	C.81.	as14svc2	1=yes, 0=no

AHA Annual Survey Database™
FY 2014
File Layout

Item No.	Field Name	Estimated	Length	Start	End	Field Description	Survey Question	Access Table	Notes
508	PSYCAHOS	N	1	3061	3061	Psychiatric child/adolescent services - hospital	C.82.a	as14svc2	1=yes, 0=no
509	PSYCASY	N	1	3062	3062	Psychiatric child/adolescent services - health system	C.82.a	as14svc2	1=yes, 0=no
510	PSYCAVEN	N	1	3063	3063	Psychiatric child/adolescent services - joint venture	C.82.a	as14svc2	1=yes, 0=no
511	PSYLSHOS	N	1	3064	3064	Psychiatric consultation/liason services - hospital	C.82.b.	as14svc2	1=yes, 0=no
512	PSYLSSYS	N	1	3065	3065	Psychiatric consultation/liason services - health system	C.82.b.	as14svc2	1=yes, 0=no
513	PSYLSVEN	N	1	3066	3066	Psychiatric consultation/liason services - joint venture	C.82.b.	as14svc2	1=yes, 0=no
514	PSYEDHOS	N	1	3067	3067	Psychiatric education services - hospital	C.82.c.	as14svc2	1=yes, 0=no
515	PSYEDSYS	N	1	3068	3068	Psychiatric education services - health system	C.82.c.	as14svc2	1=yes, 0=no
516	PSYEDVEN	N	1	3069	3069	Psychiatric education services - joint venture	C.82.c.	as14svc2	1=yes, 0=no
517	PSYEMHOS	N	1	3070	3070	Psychiatric emergency services - hospital	C.82.d.	as14svc2	1=yes, 0=no
518	PSYEMSYS	N	1	3071	3071	Psychiatric emergency services - health system	C.82.d.	as14svc2	1=yes, 0=no
519	PSYEMVEN	N	1	3072	3072	Psychiatric emergency services - joint venture	C.82.d.	as14svc2	1=yes, 0=no
520	PSYGRHOS	N	1	3073	3073	Psychiatric geriatric services - hospital	C.82.e.	as14svc2	1=yes, 0=no
521	PSYGRSYS	N	1	3074	3074	Psychiatric geriatric services - health system	C.82.e.	as14svc2	1=yes, 0=no
522	PSYGRVEN	N	1	3075	3075	Psychiatric geriatric services - joint venture	C.82.e.	as14svc2	1=yes, 0=no
523	PSYOPHOS	N	1	3076	3076	Psychiatric outpatient services - hospital	C.82.f.	as14svc2	1=yes, 0=no
524	PSYOPSYS	N	1	3077	3077	Psychiatric outpatient services - health system	C.82.f.	as14svc2	1=yes, 0=no
525	PSYOPVEN	N	1	3078	3078	Psychiatric outpatient services - joint venture	C.82.f.	as14svc2	1=yes, 0=no
526	PSYPHOS	N	1	3079	3079	Psychiatric partial hospitalization program - hospital	C.82.g.	as14svc2	1=yes, 0=no
527	PSYPHSYS	N	1	3080	3080	Psychiatric partial hospitalization program - health system	C.82.g.	as14svc2	1=yes, 0=no
528	PSYPHVEN	N	1	3081	3081	Psychiatric partial hospitalization program - joint venture	C.82.g.	as14svc2	1=yes, 0=no
529	PSTRTHOS	N	1	3082	3082	Psychiatric residential treatment - hospital	C.82.h	as14svc2	1=yes, 0=no
530	PSTRTSYS	N	1	3083	3083	Psychiatric residential treatment - health system	C.82.h	as14svc2	1=yes, 0=no
531	PSTRTVEN	N	1	3084	3084	Psychiatric residential treatment - joint venture	C.82.h	as14svc2	1=yes, 0=no
532	CTSCNHOS	N	1	3085	3085	Computed-tomography (CT) scanner - hospital	C.83.a.	as14svc3	1=yes, 0=no
533	CTSCNSYS	N	1	3086	3086	Computed-tomography (CT) scanner - health system	C.83.a.	as14svc3	1=yes, 0=no
534	CTSCNVEN	N	1	3087	3087	Computed-tomography (CT) scanner - joint venture	C.83.a.	as14svc3	1=yes, 0=no
535	DRADFHOS	N	1	3088	3088	Diagnostic radioisotope facility - hospital	C.83.b.	as14svc3	1=yes, 0=no
536	DRADFSYS	N	1	3089	3089	Diagnostic radioisotope facility - health system	C.83.b.	as14svc3	1=yes, 0=no
537	DRADFVEN	N	1	3090	3090	Diagnostic radioisotope facility - joint venture	C.83.b.	as14svc3	1=yes, 0=no
538	EBCTHOS	N	1	3091	3091	Electron Beam Computed Tomography (EBCT) - hospital	C.83.c.	as14svc3	1=yes, 0=no
539	EBCTSYS	N	1	3092	3092	Electron Beam Computed Tomography (EBCT) - system	C.83.c.	as14svc3	1=yes, 0=no
540	EBCTVEN	N	1	3093	3093	Electron Beam Computed Tomography (EBCT) - joint venture	C.83.c.	as14svc3	1=yes, 0=no

**AHA Annual Survey Database™
FY 2014
File Layout**

Item No.	Field Name	Estimated	Length	Start	End	Field Description	Survey Question	Access Table	Notes
541	FFDMHOS	N	1	3094	3094	Full-field digital mammography - hospital	C.83.d.	as14svc3	1=yes, 0=no
542	FFDMSYS	N	1	3095	3095	Full-field digital mammography - system	C.83.d.	as14svc3	1=yes, 0=no
543	FFDMVEN	N	1	3096	3096	Full-field digital mammography - joint venture	C.83.d.	as14svc3	1=yes, 0=no
544	MRIHOS	N	1	3097	3097	Magnetic resonance imaging (MRI) - hospital	C.83.e.	as14svc3	1=yes, 0=no
545	MRISYS	N	1	3098	3098	Magnetic resonance imaging (MRI) - health system	C.83.e.	as14svc3	1=yes, 0=no
546	MRIVEN	N	1	3099	3099	Magnetic resonance imaging (MRI) - joint venture	C.83.e.	as14svc3	1=yes, 0=no
547	IMRIHOS	N	1	3100	3100	Intraoperative magnetic resonance imaging - hospital	C.83.f.	as14svc3	1=yes, 0=no
548	IMRISYS	N	1	3101	3101	Intraoperative magnetic resonance imaging - system	C.83.f.	as14svc3	1=yes, 0=no
549	IMRIVEN	N	1	3102	3102	Intraoperative magnetic resonance imaging - joint venture	C.83.f.	as14svc3	1=yes, 0=no
550	MEGHOS	N	1	3103	3103	Magnetoencephalography (MEG) - hospital	C.83.g.	as14svc3	1=yes, 0=no
551	MEGSYS	N	1	3104	3104	Magnetoencephalography (MEG) - system	C.83.g.	as14svc3	1=yes, 0=no
552	MEGVEN	N	1	3105	3105	Magnetoencephalography (MEG) - joint venture	C.83.g.	as14svc3	1=yes, 0=no
553	MSCTHOS	N	1	3106	3106	Multislice spiral computed tomography < 64 slice - hospital	C.83.h.	as14svc3	1=yes, 0=no
554	MSCTSYS	N	1	3107	3107	Multislice spiral computed tomography < 64 slice - system	C.83.h.	as14svc3	1=yes, 0=no
555	MSCTVEN	N	1	3108	3108	Multislice spiral computed tomography < 64 slice - joint venture	C.83.h.	as14svc3	1=yes, 0=no
556	MSCTGHOS	N	1	3109	3109	Multi-slice spiral computed tomography 64 + slice - hospital	C.83.i.	as14svc3	1=yes, 0=no
557	MSCTGSYS	N	1	3110	3110	Multi-slice spiral computed tomography 64 + slice - system	C.83.i.	as14svc3	1=yes, 0=no
558	MSCTGVEN	N	1	3111	3111	Multi-slice spiral computed tomography 64 + slice - joint venture	C.83.i.	as14svc3	1=yes, 0=no
559	PETHOS	N	1	3112	3112	Positron emission tomography (PET) - hospital	C.83.j.	as14svc3	1=yes, 0=no
560	PETSYS	N	1	3113	3113	Positron emission tomography (PET) - health system	C.83.j.	as14svc3	1=yes, 0=no
561	PETVEN	N	1	3114	3114	Positron emission tomography (PET) - joint venture	C.83.j.	as14svc3	1=yes, 0=no
562	PETCTHOS	N	1	3115	3115	Positron emission tomography/CT (PET/CT) - hospital	C.83.k.	as14svc3	1=yes, 0=no
563	PETCTSYS	N	1	3116	3116	Positron emission tomography/CT (PET/CT) - system	C.83.k.	as14svc3	1=yes, 0=no
564	PETCTVEN	N	1	3117	3117	Positron emission tomography/CT (PET/CT) - joint venture	C.83.k.	as14svc3	1=yes, 0=no
565	SPECTHOS	N	1	3118	3118	Single photon emission computerized tomography (SPECT) - hospital	C.83.l.	as14svc3	1=yes, 0=no
566	SPECTSYS	N	1	3119	3119	Single photon emission computerized tomography (SPECT) - health system	C.83.l.	as14svc3	1=yes, 0=no
567	SPECTVEN	N	1	3120	3120	Single photon emission computerized tomography (SPECT) - joint venture	C.83.l.	as14svc3	1=yes, 0=no

AHA Annual Survey Database™
FY 2014
File Layout

Item No.	Field Name	Estimated	Length	Start	End	Field Description	Survey Question	Access Table	Notes
568	ULTSNHOS	N	1	3121	3121	Ultrasound - hospital	C.83.m.	as14svc3	1=yes, 0=no
569	ULTSNSYS	N	1	3122	3122	Ultrasound - health system	C.83.m.	as14svc3	1=yes, 0=no
570	ULTSNVEN	N	1	3123	3123	Ultrasound - joint venture	C.83.m.	as14svc3	1=yes, 0=no
571	IGRTHOS	N	1	3124	3124	Image-guided radiation therapy - hospital	C.84.a.	as14svc3	1=yes, 0=no
572	IGRTSYS	N	1	3125	3125	Image-guided radiation therapy - health system	C.84.a.	as14svc3	1=yes, 0=no
573	IGRTVEN	N	1	3126	3126	Image-guided radiation therapy - joint venture	C.84.a.	as14svc3	1=yes, 0=no
574	IMRTHOS	N	1	3127	3127	Intensity-Modulated Radiation Therapy (IMRT) - hospital	C.84.b	as14svc3	1=yes, 0=no
575	IMRTSYS	N	1	3128	3128	Intensity-Modulated Radiation Therapy (IMRT) - system	C.84.b	as14svc3	1=yes, 0=no
576	IMRTVEN	N	1	3129	3129	Intensity-Modulated Radiation Therapy (IMRT) - joint venture	C.84.b	as14svc3	1=yes, 0=no
577	PTONHOS	N	1	3130	3130	Proton beam therapy - hospital	C.84.c	as14svc3	1=yes, 0=no
578	PTONSYS	N	1	3131	3131	Proton beam therapy - system	C.84.c	as14svc3	1=yes, 0=no
579	PTONVEN	N	1	3132	3132	Proton beam therapy - joint venture	C.84.c	as14svc3	1=yes, 0=no
580	BEAMHOS	N	1	3133	3133	Shaped beam Radiation System - hospital	C.84.d	as14svc3	1=yes, 0=no
581	BEAMSYS	N	1	3134	3134	Shaped beam Radiation System - system	C.84.d	as14svc3	1=yes, 0=no
582	BEAMVEN	N	1	3135	3135	Shaped beam Radiation System - joint venture	C.84.d	as14svc3	1=yes, 0=no
583	SRADHOS	N	1	3136	3136	Stereotactic radiosurgery - hospital	C.84.e	as14svc3	1=yes, 0=no
584	SRADSYS	N	1	3137	3137	Stereotactic radiosurgery - system	C.84.e	as14svc3	1=yes, 0=no
585	SRADVEN	N	1	3138	3138	Stereotactic radiosurgery - joint venture	C.84.e	as14svc3	1=yes, 0=no
586	RETIRHOS	N	1	3139	3139	Retirement housing - hospital	C.85.	as14svc3	1=yes, 0=no
587	RETIRSYS	N	1	3140	3140	Retirement housing - health system	C.85.	as14svc3	1=yes, 0=no
588	RETIRVEN	N	1	3141	3141	Retirement housing - joint venture	C.85.	as14svc3	1=yes, 0=no
589	ROBOHOS	N	1	3142	3142	Robotic surgery - hospital	C.86.	as14svc3	1=yes, 0=no
590	ROBOSYS	N	1	3143	3143	Robotic surgery - system	C.86.	as14svc3	1=yes, 0=no
591	ROBOVEN	N	1	3144	3144	Robotic surgery - joint venture	C.86.	as14svc3	1=yes, 0=no
592	RURLHOS	N	1	3145	3145	Rural health clinic - hospital	C. 87.	as14svc3	1=yes, 0=no
593	RURLSYS	N	1	3146	3146	Rural health clinic - system	C. 87.	as14svc3	1=yes, 0=no
594	RURLVEN	N	1	3147	3147	Rural health clinic - joint venture	C. 87.	as14svc3	1=yes, 0=no
595	SLEPHOS	N	1	3148	3148	Sleep Center - hospital	C.88.	as14svc3	1=yes, 0=no
596	SLEPSYS	N	1	3149	3149	Sleep Center - system	C.88.	as14svc3	1=yes, 0=no
597	SLEPVEN	N	1	3150	3150	Sleep Center - joint venture	C.88.	as14svc3	1=yes, 0=no
598	SOCWKHOS	N	1	3151	3151	Social work services - hospital	C.89.	as14svc3	1=yes, 0=no
599	SOCWKSYS	N	1	3152	3152	Social work services - health system	C.89.	as14svc3	1=yes, 0=no
600	SOCWKVEN	N	1	3153	3153	Social work services - joint venture	C.89.	as14svc3	1=yes, 0=no
601	SPORTHOS	N	1	3154	3154	Sports medicine - hospital	C.90.	as14svc3	1=yes, 0=no
602	SPORTSYS	N	1	3155	3155	Sports medicine - health system	C.90.	as14svc3	1=yes, 0=no
603	SPORTVEN	N	1	3156	3156	Sports medicine - joint venture	C.90.	as14svc3	1=yes, 0=no
604	SUPPGHOS	N	1	3157	3157	Support groups - hospital	C.91.	as14svc3	1=yes, 0=no
605	SUPPGSYS	N	1	3158	3158	Support groups - health system	C.91.	as14svc3	1=yes, 0=no
606	SUPPGVEN	N	1	3159	3159	Support groups - joint venture	C.91.	as14svc3	1=yes, 0=no
607	SWBDHOS	N	1	3160	3160	Swing bed services - hospital	C.92.	as14svc3	1=yes, 0=no
608	SWBDSYS	N	1	3161	3161	Swing bed services - system	C.92.	as14svc3	1=yes, 0=no
609	SWBDVEN	N	1	3162	3162	Swing bed services - joint venture	C.92.	as14svc3	1=yes, 0=no
610	TEENSHOS	N	1	3163	3163	Teen outreach services - hospital	C.93.	as14svc3	1=yes, 0=no

AHA Annual Survey Database™
FY 2014
File Layout

Item No.	Field Name	Estimated	Length	Start	End	Field Description	Survey Question	Access Table	Notes
611	TEENSSYS	N	1	3164	3164	Teen outreach services - health system	C.93.	as14svc3	1=yes, 0=no
612	TEENSVEN	N	1	3165	3165	Teen outreach services - joint venture	C.93.	as14svc3	1=yes, 0=no
613	TOBHOS	N	1	3166	3166	Tobacco Treatment Services - hospital	C.94.	as14svc3	1=yes, 0=no
614	TOBSYS	N	1	3167	3167	Tobacco Treatment Services - system	C.94.	as14svc3	1=yes, 0=no
615	TOBVEN	N	1	3168	3168	Tobacco Treatment Services - joint venture	C.94.	as14svc3	1=yes, 0=no
616	OTBONHOS	N	1	3169	3169	Bone Marrow transplant services - hospital	C.95.a.	as14svc3	1=yes, 0=no
617	OTBONSYS	N	1	3170	3170	Bone Marrow transplant services - system	C.95.a.	as14svc3	1=yes, 0=no
618	OTBONVEN	N	1	3171	3171	Bone Marrow transplant services - joint venture	C.95.a.	as14svc3	1=yes, 0=no
619	HARTHOS	N	1	3172	3172	Heart transplant - hospital	C.95.b.	as14svc3	1=yes, 0=no
620	HARTSYS	N	1	3173	3173	Heart transplant - system	C.95.b.	as14svc3	1=yes, 0=no
621	HARTVEN	N	1	3174	3174	Heart transplant - joint venture	C.95.b.	as14svc3	1=yes, 0=no
622	KDNYHOS	N	1	3175	3175	Kidney transplant - hospital	C.95.c.	as14svc3	1=yes, 0=no
623	KDNYSYS	N	1	3176	3176	Kidney transplant - system	C.95.c.	as14svc3	1=yes, 0=no
624	KDNYVEN	N	1	3177	3177	Kidney transplant - joint venture	C.95.c.	as14svc3	1=yes, 0=no
625	LIVRHOS	N	1	3178	3178	Liver transplant - hospital	C.95.d.	as14svc3	1=yes, 0=no
626	LIVRSYS	N	1	3179	3179	Liver transplant - system	C.95.d.	as14svc3	1=yes, 0=no
627	LIVRVEN	N	1	3180	3180	Liver transplant - joint venture	C.95.d.	as14svc3	1=yes, 0=no
628	LUNGHOS	N	1	3181	3181	Lung transplant - hospital	C.95.e.	as14svc3	1=yes, 0=no
629	LUNGSYS	N	1	3182	3182	Lung transplant - system	C.95.e.	as14svc3	1=yes, 0=no
630	LUNGVEN	N	1	3183	3183	Lung transplant - joint venture	C.95.e.	as14svc3	1=yes, 0=no
631	TISUHOS	N	1	3184	3184	Tissue transplant - hospital	C.95.f.	as14svc3	1=yes, 0=no
632	TISUSYS	N	1	3185	3185	Tissue transplant - system	C.95.f.	as14svc3	1=yes, 0=no
633	TISUVEN	N	1	3186	3186	Tissue transplant - joint venture	C.95.f.	as14svc3	1=yes, 0=no
634	OTOTHHOS	N	1	3187	3187	Other Transplant - hospital	C.95.g.	as14svc3	1=yes, 0=no
635	OTOTHSYS	N	1	3188	3188	Other Transplant - system	C.95.g.	as14svc3	1=yes, 0=no
636	OTOTHVEN	N	1	3189	3189	Other Transplant - joint venture	C.95.g.	as14svc3	1=yes, 0=no
637	TPORTHOS	N	1	3190	3190	Transportation to health services - hospital	C.96.	as14svc3	1=yes, 0=no
638	TPORTSYS	N	1	3191	3191	Transportation to health services - health system	C.96.	as14svc3	1=yes, 0=no
639	TPORTVEN	N	1	3192	3192	Transportation to health services - joint venture	C.96.	as14svc3	1=yes, 0=no
640	URGCHOS	N	1	3193	3193	Urgent care center - hospital	C.97.	as14svc3	1=yes, 0=no
641	URGCCSYS	N	1	3194	3194	Urgent care center - health system	C.97.	as14svc3	1=yes, 0=no
642	URGCCVEN	N	1	3195	3195	Urgent care center - joint venture	C.97.	as14svc3	1=yes, 0=no
643	VRCSHOS	N	1	3196	3196	Virtual colonoscopy - hospital	C.98.	as14svc3	1=yes, 0=no
644	VRCSYS	N	1	3197	3197	Virtual colonoscopy - system	C.98.	as14svc3	1=yes, 0=no
645	VRCSVEN	N	1	3198	3198	Virtual colonoscopy - joint venture	C.98.	as14svc3	1=yes, 0=no
646	VOLSVHOS	N	1	3199	3199	Volunteer services department - hospital	C.99.	as14svc3	1=yes, 0=no
647	VOLSVSYS	N	1	3200	3200	Volunteer services department - health system	C.99.	as14svc3	1=yes, 0=no
648	VOLSVVEN	N	1	3201	3201	Volunteer services department - joint venture	C.99.	as14svc3	1=yes, 0=no
649	WOMCHOS	N	1	3202	3202	Women's health center/services - hospital	C.100.	as14svc3	1=yes, 0=no
650	WOMHCSYS	N	1	3203	3203	Women's health center/services - health system	C.100.	as14svc3	1=yes, 0=no
651	WOMHCVEN	N	1	3204	3204	Women's health center/services - joint venture	C.100.	as14svc3	1=yes, 0=no
652	WMGTHOS	N	1	3205	3205	Wound Management Services - hospital	C.101.	as14svc3	1=yes, 0=no
653	WMGTSYS	N	1	3206	3206	Wound Management Services - system	C.101.	as14svc3	1=yes, 0=no
654	WMGTVEN	N	1	3207	3207	Wound Management Services - joint venture	C.101.	as14svc3	1=yes, 0=no
655	EXPTOT	Y	15	3208	3222	Total facility expenses (excluding bad debt)		as14util1	Total Expenses
656	EXPTHA	Y	15	3223	3237	Hospital total expenses, including bad debt		as14util1	Calculated Field: Total expenses less nursing home unit expense

AHA Annual Survey Database™
FY 2014
File Layout

Item No.	Field Name	Estimated	Length	Start	End	Field Description	Survey Question	Access Table	Notes
657	EXPTLA	Y	15	3238	3252	Nursing home expenses, including bad debt		as14util1	Total Expenses (Nursing Home Unit)
658	CPPCT	N	4	3253	3256	What % of the hospital's net patient revenue is paid on a capitated basis?	C.109	as14util1	
659	CAPRSK	N	4	3257	3260	What % of the hospital's net patient revenue is paid on a shared risk basis?	C.110	as14util1	
660	DPEXA	N	10	3261	3270	Depreciation expense	D.3.h.	as14util1	Expense
661	INTEXA	N	10	3271	3280	Interest expense	D.3.i.	as14util1	Expense
662	SUPEXA	N	10	3281	3290	Supply expense	D.3.j.	as14util1	Expense
663	OTHEXPA	N	10	3291	3300	All other expenses	D.3.k	as14util1	Expense
664	NPAYBEN	Y	10	3301	3310	Total facility employee benefits	D.3.g.	as14util1	Employee benefits
665	PAYTOT	Y	10	3311	3320	Total facility payroll expenses	D.3.f.	as14util1	Payroll Expenses
666	PAYTOT	Y	10	3321	3330	Hospital unit payroll expenses	D.3.f.	as14util1	Total facility payroll expenses less Nursing home facility payroll expenses
667	NPAYBENH	N	10	3331	3340	Hospital unit employee benefits	D.3.g.	as14util1	Total facility employee benefits expenses less Nursing home facility employee benefits expenses
668	PAYTOTLT	Y	10	3341	3350	Nursing home payroll expenses	D.3.f.	as14util1	Payroll Expenses (Nursing Home Unit)
669	NPAYBENL	N	10	3351	3360	Nursing home employee benefits	D.3.g.	as14util1	Employee benefits (Nursing Home Unit)
670	LBEDSA	N	6	3361	3366	Licensed Beds Total Facility	D.1.a.	as14util1	Total licensed beds
671	BDTOT	NA	4	3367	3370	Total facility beds set up and staffed at the end of reporting period	D.1.b.	as14util1	Beds set up and staffed (Total Facility)
672	ADMTOT	Y	6	3371	3376	Total facility admissions	D.1.e.	as14util1	Admissions (Total Facility)
673	IPDTOT	Y	8	3377	3384	Total facility inpatient days	D.1.f.	as14util1	Inpatient Days (Total Facility)
674	BDH	N	4	3385	3388	Hospital unit beds set up and staffed (calculated)	D.1.b.	as14util1	Total facility beds less Nursing home unit beds
675	ADMH	N	6	3389	3394	Hospital unit admissions (calculated)	D.1.e.	as14util1	Total facility admissions less Nursing home unit admissions
676	IPDH	N	8	3395	3402	Hospital unit inpatient days (calculated)	D.1.f.	as14util1	Total facility inpatient days less Nursing home unit inpatient days
677	LBEDLA	N	6	3403	3408	Licensed Beds Long Term Care	D.1.a.	as14util1	Licensed Beds (Long Term Unit)
678	BDLT	N	4	3409	3412	Nursing home beds set up and staffed	D.1.b.	as14util1	Nursing home beds set up and staffed
679	ADMLT	N	6	3413	3418	Nursing home admissions	D.1.e.	as14util1	Nursing home admissions
680	IPDLT	N	8	3419	3426	Nursing home inpatient days	D.1.f.	as14util1	Nursing home inpatient days
681	MCRDC	Y	6	3427	3432	Total facility Medicare discharges	D.2.a1.	as14util1	Medicare Discharges (Total Facility)
682	MCRIPD	Y	8	3433	3440	Total facility Medicare days	D.2.b1.	as14util1	Medicare Inpatient Days (Total Facility)
683	MCDDC	Y	6	3441	3446	Total facility Medicaid discharges	D.2.c1.	as14util1	Medicaid Discharges (Total Facility)
684	MCDDPD	Y	8	3447	3454	Total facility Medicaid days	D.2.d1.	as14util1	Medicaid Inpatient days (Total Facility)
685	MCRDCH	N	6	3455	3460	Hospital unit Medicare discharges	D.2.a1.	as14util1	Total facility Medicare discharges less Nursing home unit Medicare discharges
686	MCRIPDH	N	8	3461	3468	Hospital unit Medicare days	D.2.b1.	as14util1	Total facility Medicare days less Nursing home unit Medicare days
687	MCDDCH	N	6	3469	3474	Hospital unit Medicaid discharges	D.2.c1.	as14util1	Total facility Medicaid discharges less Nursing home unit Medicaid discharges
688	MCDDPDH	N	8	3475	3482	Hospital unit Medicaid days	D.2.d1.	as14util1	Total facility Medicaid days less Nursing home unit Medicaid days
689	MCRDCLT	N	6	3483	3488	Nursing home Medicare discharges	D.2.a1.	as14util1	Medicare Discharges (Nursing Home Unit)
690	MCRIPDLT	N	8	3489	3496	Nursing home Medicare days	D.2.b1.	as14util1	Medicare Inpatient Days (Nursing Home Unit)
691	MCDDCLT	N	6	3497	3502	Nursing home Medicaid discharges	D.2.c1.	as14util1	Medicaid discharges (Nursing Home Unit)
692	MCDDPDLT	N	8	3503	3510	Nursing home Medicaid days	D.2.d1.	as14util1	Medicaid Inpatient days (Nursing Home Unit)
693	BASSIN	NA	4	3511	3514	Bassinets set up and staffed	D.1.c.	as14util1	Bassinets set up and staffed
694	BIRTHS	Y	6	3515	3520	Total births (excluding fetal deaths)	D.1.d.	as14util1	Births (exclude fetal deaths)
695	SUROPIP	Y	6	3521	3526	Inpatient surgical operations	D.1.i.	as14util1	Inpatient Surgeries
696	SUROPOP	Y	6	3527	3532	Outpatient surgical operations	D.1.k.	as14util1	Outpatient Surgeries
697	SUROPTOT	Y	6	3533	3538	Total surgical operations		as14util1	Inpatient surgical operations + Outpatient surgical operations

**AHA Annual Survey Database™
FY 2014
File Layout**

Item No.	Field Name	Estimated	Length	Start	End	Field Description	Survey Question	Access Table	Notes
698	VEM	Y	8	3539	3546	Emergency room visits	D.1.g.	as14util1	Emergency department visits
699	VOTH	Y	8	3547	3554	Other outpatient visits		as14util1	Total Outpatient Visits less Emergency Department Visits (VTOT less VEM = VOTH)
700	VTOT	Y	8	3555	3562	Total outpatient visits	D.1.h.	as14util1	Total Outpatient Visits
Note: Numbers in parentheses below indicate survey questionnaire columns									
701	FTMDF	Y	5	3563	3567	Full time physicians and dentists	D.10.a.(1)	as14util1	Full Time Physicians and dentists
702	FTRES	Y	5	3568	3572	Full time medical and dental residents and interns	D.10.c.(1)	as14util1	Full Time medical and dental residents/interns
703	FTTRAN84	Y	5	3573	3577	Full time other trainees	D.10.d.(1)	as14util1	Full Time Other trainees
704	FTRNTF	Y	5	3578	3582	Full time registered nurses	D.10.e.(1)	as14util1	Full Time Registered Nurses
705	FTLPNTF	Y	5	3583	3587	Full time licensed practical or vocational nurses	D.10.f.(1)	as14util1	Full Time Licensed practical (vocational) nurses
706	FTAST	Y	5	3588	3592	Full time nursing assistive personnel	D.10.g.(1)	as14util1	Full Time Nursing assistive personnel
707	FTRAD	Y	5	3593	3597	Full time radiology technicians	D.10.h.(1)	as14util1	Full Time Radiology technicians
708	FTLAB	Y	5	3598	3602	Full time laboratory technicians	D.10.i.(1)	as14util1	Full Time laboratory technicians
709	FTPHR	Y	5	3603	3607	Full time pharmacists, licensed	D.10.j.(1)	as14util1	Full Time Pharmacists, licensed
710	FTPHT	Y	5	3608	3612	Full time pharmacy technicians	D.10.k.(1)	as14util1	Full Time Pharmacy technicians
711	FTRESP	Y	5	3613	3617	Full time respiratory therapists	D.10.l.(1)	as14util1	Full time respiratory therapists
712	FTOTHTF	Y	5	3618	3622	Full time all other personnel	D.10.m.(1)	as14util1	Full All Other Personnel
713	FTTOT	Y	5	3623	3627	Full time total personnel	D.10.n.(1)	as14util1	Full Time Total Facility Personnel
714	PTMDF	Y	5	3628	3632	Part time physicians and dentists	D.10.a.(2)	as14util1	Part Time Physicians and dentists
715	PTRES	Y	5	3633	3637	Part time medical and dental residents and interns	D.10.c.(2)	as14util1	Part Time medical and dental residents/interns
716	PTTRAN84	Y	5	3638	3642	Part time other trainees	D.10.d.(2)	as14util1	Part Time Other trainees
717	PTRNTF	Y	5	3643	3647	Part time registered nurses	D.10.e.(2)	as14util1	Part Time Registered Nurses
718	PTLPNTF	Y	5	3648	3652	Part time licensed practical or vocational nurses	D.10.f.(2)	as14util1	Part Time Licensed practical (vocational) nurses
719	PTAST	Y	5	3653	3657	Part time nursing assistive personnel	D.10.g.(2)	as14util1	Part Time Nursing assistive personnel
720	PTRAD	Y	5	3658	3662	Part time radiology technicians	D.10.h.(2)	as14util1	Part Time Radiology technicians
721	PTLAB	Y	5	3663	3667	Part time laboratory technicians	D.10.i.(2)	as14util1	Part Time laboratory technicians
722	PTPHR	Y	5	3668	3672	Part time pharmacists, licensed	D.10.j.(2)	as14util1	Part Time Pharmacists, licensed
723	PTPHT	Y	5	3673	3677	Part time pharmacy technicians	D.10.k.(2)	as14util1	Part Time Pharmacy technicians
724	PTRESP	Y	5	3678	3682	Part time respiratory therapists	D.10.l.(2)	as14util1	Part Time respiratory therapists
725	PTOTHTF	Y	5	3683	3687	Part time all other personnel	D.10.m.(2)	as14util1	Part Time All Other Personnel
726	PTTOT	Y	5	3688	3692	Part time total personnel	D.10.n.(2)	as14util1	Part Time Total Facility Personnel
727	FTTOTH	Y	5	3693	3697	Total full time hospital unit personnel		as14util1	Calculated Field: Total full time facility personnel less Total full time nursing home personnel
728	PTTOTH	Y	5	3698	3702	Total part time hospital unit personnel		as14util1	Calculated Field: Total part time facility personnel less Total part time nursing home personnel
729	FTTOTLT	Y	5	3703	3707	Total full time nursing home personnel	D.10.p.	as14util1	Total full time nursing home personnel
730	PTTOTLT	Y	5	3708	3712	Total part time nursing home personnel	D.10.p.	as14util1	Total part time nursing home personnel
731	FTED	N	8	3713	3720	Physicians and dentists FTE	D.10.a.(3)	as14util1	Physicians and dentists FTE (Reported)
732	FTER	N	8	3721	3728	Medical and dental residents FTE	D.10.c.(3)	as14util1	Medical and dental residents FTE (Reported)
733	FTET	N	8	3729	3736	Other trainees FTE	D.10.d.(3)	as14util1	Other trainees FTE (Reported)
734	FTEN	N	8	3737	3744	Registered nurses FTE	D.10.e.(3)	as14util1	Registered nurses FTE (Reported)
735	FTEP	N	8	3745	3752	Licensed practical nurses FTE	D.10.f.(3)	as14util1	Licensed practical nurses FTE (Reported)
736	FTEAP	N	8	3753	3760	Nursing assistive personnel FTE	D.10.g.(3)	as14util1	Nursing assistive personnel FTE (Reported)
737	FTERAD	N	8	3761	3768	Radiology technicians FTE	D.10.h.(3)	as14util1	Radiology technicians FTE (Reported)
738	FTELAB	N	8	3769	3776	Laboratory technicians FTE	D.10.i.(3)	as14util1	Laboratory technicians FTE (Reported)

**AHA Annual Survey Database™
FY 2014
File Layout**

Item No.	Field Name	Estimated	Length	Start	End	Field Description	Survey Question	Access Table	Notes
739	FTEPH	N	8	3777	3784	Pharmacists, licensed FTE	D.10.j.(3)	as14util1	Pharmacists, licensed FTE (Reported)
740	FTEPHT	N	8	3785	3792	Pharmacy technicians FTE	D.10.k.(3)	as14util1	Pharmacy technicians FTE (Reported)
741	FTERESP	N	8	3793	3800	Respiratory therapists FTE	D.10.l.(3)	as14util1	Respiratory therapists FTE (Reported)
742	FTEO	N	8	3801	3808	All other personnel FTE	D.10.m.(3)	as14util1	All other personnel FTE (Reported)
743	FTETF	N	8	3809	3816	Total facility personnel FTE	D.10.n.(3)	as14util1	Total facility personnel FTE (Reported)
744	FTERNLT	N	8	3817	3824	Nursing home type unit/facility registered nurses FTE	D.10.o.(3)	as14util1	Nursing home registered nurses FTE (Reported)
745	FTEU	N	8	3825	3832	Nursing home personnel FTE	D.10.p.(3)	as14util1	Nursing home personnel FTE (Reported)
746	VMD	N	8	3833	3840	Physician and dentists- vacancies	D.10.a.(4)	as14util1	Physician and dentists-vacancies
747	VRES	N	8	3841	3848	Medical and dental residents/interns- vacancies	D.10.c.(4)	as14util1	Medical and dental residents/interns- vacancies
748	VTRN	N	8	3849	3856	Other trainees - vacancies	D.10.d.(4)	as14util1	Other trainees - vacancies
749	VRN	N	8	3857	3864	Registered nurses - vacancies	D.10.e.(4)	as14util1	Registered nurses - vacancies
750	VLPN	N	8	3865	3872	Licensed practical (vocational) nurses - vacancies	D.10.f.(4)	as14util1	Licensed practical (vocational) nurses - vacancies
751	VAST	N	8	3873	3880	Nursing assistive personnel - vacancies	D.10.g.(4)	as14util1	Nursing assistive personnel - vacancies
752	VRAD	N	8	3881	3888	Radiology technicians - vacancies	D.10.h.(4)	as14util1	Radiology technicians - vacancies
753	VLAB	N	8	3889	3896	Laboratory technicians - vacancies	D.10.i.(4)	as14util1	Laboratory technicians - vacancies
754	VPHR	N	8	3897	3904	Pharmacists, licensed - vacancies	D.10.j.(4)	as14util1	Pharmacists, licensed - vacancies
755	VPHT	N	8	3905	3912	Pharmacy technicians - vacancies	D.10.k.(4)	as14util1	Pharmacy technicians - vacancies
756	VRSP	N	8	3913	3920	Respiratory therapists - vacancies	D.10.l.(4)	as14util1	Respiratory therapists - vacancies
757	VOTHL	N	8	3921	3928	All other personnel - vacancies	D.10.m.(4)	as14util1	All other personnel - vacancies
758	VTOTL	N	8	3929	3936	Total facility personnel - vacancies	D.10.n.(4)	as14util1	Total facility personnel - vacancies
759	VRNH	N	8	3937	3944	Nursing home type unit/facility registered nurses- vacancies	D.10.o.(4)	as14util1	Nursing home type unit/facility registered nurses- vacancies
760	VTNH	N	8	3945	3952	Total nursing home type unit/facility personnel - vacancies	D.10.p.(4)	as14util1	Total nursing home type unit/facility personnel - vacancies
761	ADC	NA	8	3953	3960	Average daily census		as14util1	Inpatient Days / Days Covered
762	ADJADM	NA	8	3961	3968	Adjusted admissions		as14util1	Admissions + (Admissions * (Outpatient Revenue/Inpatient Revenue))
763	ADJPD	NA	8	3969	3976	Adjusted patient days		as14util1	Inpatient Days + (Inpatient Days * (Outpatient Revenue/Inpatient Revenue))
764	ADJADC	NA	8	3977	3984	Adjusted average daily census		as14util1	Adjusted Inpatient Days/Number of Days in Reporting Period
765	FTEMD	NA	8	3985	3992	Full time equivalent physicians and dentists		as14util1	All full time equivalent personnel fields are calculated by adding full time personnel to 0.5 * related part time personnel.
766	FTERN	NA	8	3993	4000	Full time equivalent registered nurses		as14util1	All full time equivalent personnel fields are calculated by adding full time personnel to 0.5 * related part time personnel.
767	FTELPN	NA	8	4001	4008	Full time equivalent licensed practical or vocational nurses		as14util1	All full time equivalent personnel fields are calculated by adding full time personnel to 0.5 * related part time personnel.
768	FTERES	NA	8	4009	4016	Full time equivalent medical and dental residents and interns		as14util1	All full time equivalent personnel fields are calculated by adding full time personnel to 0.5 * related part time personnel.
769	FTETRAN	NA	8	4017	4024	Full time equivalent other trainees		as14util1	All full time equivalent personnel fields are calculated by adding full time personnel to 0.5 * related part time personnel.
770	FTETTRN	NA	8	4025	4032	Full time equivalent total trainees		as14util1	All full time equivalent personnel fields are calculated by adding full time personnel to 0.5 * related part time personnel.
771	FTEOTH94	NA	8	4033	4040	Full time equivalent all other personnel		as14util1	All full time equivalent personnel fields are calculated by adding full time personnel to 0.5 * related part time personnel.
772	FTEH	NA	8	4041	4048	Full time equivalent hospital unit total personnel		as14util1	All full time equivalent personnel fields are calculated by adding full time personnel to 0.5 * related part time personnel.

AHA Annual Survey Database™
FY 2014
File Layout

Item No.	Field Name	Estimated	Length	Start	End	Field Description	Survey Question	Access Table	Notes
773	FTENH	NA	8	4049	4056	Full time equivalent nursing home total personnel		as14util1	All full time equivalent personnel fields are calculated by adding full time personnel to 0.5 * related part time personnel.
774	FTE	NA	8	4057	4064	Full time equivalent total personnel		as14util1	Excludes medical and dental residents, interns and other trainees
775	OPRA	N	4	4065	4068	Number of Operating Rooms	D.1.j.	as14util1	Number of operating rooms
776	EADMTOT	NA	1	4069	4069	(Estimation Flag) Admissions		as14util1	0=reported, 1=estimated, 2=expanded
777	EIPDTOT	NA	1	4070	4070	(Estimation Flag) Inpatient Days		as14util1	0=reported, 1=estimated, 2=expanded
778	EADMH	NA	1	4071	4071	(Estimation Flag) Hospital Unit Admissions		as14util1	0=reported, 1=estimated, 2=expanded
779	EIPDH	NA	1	4072	4072	(Estimation Flag) Hospital Unit Inpatient Days		as14util1	0=reported, 1=estimated, 2=expanded
780	EADMLT	NA	1	4073	4073	(Estimation Flag) Nursing Home Unit Admissions		as14util1	0=reported, 1=estimated, 2=expanded
781	EIPDLT	NA	1	4074	4074	(Estimation Flag) Nursing Home Unit Inpatient Days		as14util1	0=reported, 1=estimated, 2=expanded
782	EMCRDC	NA	1	4075	4075	(Estimation Flag) Medicare Inpatient Discharges		as14util1	0=reported, 1=estimated, 2=expanded
783	EMCRIPD	NA	1	4076	4076	(Estimation Flag) Medicare Inpatient Days		as14util1	0=reported, 1=estimated, 2=expanded
784	EMCDDC	NA	1	4077	4077	(Estimation Flag) Medicaid Inpatient Discharges		as14util1	0=reported, 1=estimated, 2=expanded
785	EMCDIPD	NA	1	4078	4078	(Estimation Flag) Medicaid Inpatient Days		as14util1	0=reported, 1=estimated, 2=expanded
786	EMCRDCH	NA	1	4079	4079	(Estimation Flag) Hospital Unit Medicare Inpatient Discharges		as14util1	0=reported, 1=estimated, 2=expanded
787	EMCRIPDH	NA	1	4080	4080	(Estimation Flag) Hospital Unit Medicare Inpatient Days		as14util1	0=reported, 1=estimated, 2=expanded
788	EMCDDCH	NA	1	4081	4081	(Estimation Flag) Hospital Unit Medicaid Inpatient Discharges		as14util1	0=reported, 1=estimated, 2=expanded
789	EMCDIPDH	NA	1	4082	4082	(Estimation Flag) Hospital Unit Medicaid Inpatient Days		as14util1	0=reported, 1=estimated, 2=expanded
790	EMCRDCLT	NA	1	4083	4083	(Estimation Flag) Nursing Home Unit Medicare Inpatient Discharges		as14util1	0=reported, 1=estimated, 2=expanded
791	EMCRPDLT	NA	1	4084	4084	(Estimation Flag) Nursing Home Unit Medicare Inpatient Days		as14util1	0=reported, 1=estimated, 2=expanded
792	EMCDDCLT	NA	1	4085	4085	(Estimation Flag) Nursing Home Unit Medicaid Inpatient Discharges		as14util1	0=reported, 1=estimated, 2=expanded
793	EMCDPDLT	NA	1	4086	4086	(Estimation Flag) Nursing Home Unit Medicaid Inpatient Days		as14util1	0=reported, 1=estimated, 2=expanded
794	EBIRTHS	NA	1	4087	4087	(Estimation Flag) Births		as14util1	0=reported, 1=estimated, 2=expanded
795	ESUROPIP	NA	1	4088	4088	(Estimation Flag) Surgical Operations Inpatient		as14util1	0=reported, 1=estimated, 2=expanded
796	ESUROPOP	NA	1	4089	4089	(Estimation Flag) Surgical Operations Outpatient		as14util1	0=reported, 1=estimated, 2=expanded
797	ESUROPTO	NA	1	4090	4090	(Estimation Flag) Surgical Operations Total		as14util1	0=reported, 1=estimated, 2=expanded
798	EVEM	NA	1	4091	4091	(Estimation Flag) Outpatient Visits Emergency		as14util1	0=reported, 1=estimated, 2=expanded
799	EVOTH	NA	1	4092	4092	(Estimation Flag) Outpatient Visits Other		as14util1	0=reported, 1=estimated, 2=expanded
800	EVTOT	NA	1	4093	4093	(Estimation Flag) Outpatient Visits Total		as14util1	0=reported, 1=estimated, 2=expanded
801	EPAYTOT	NA	1	4094	4094	(Estimation Flag) Total Payroll Expenses		as14util1	0=reported, 1=estimated, 2=expanded
802	ENPAYBEN	NA	1	4095	4095	(Estimation Flag) Employee Benefits		as14util1	0=reported, 1=estimated, 2=expanded
803	EPAYTOTH	NA	1	4096	4096	(Estimation Flag) Hospital Unit Total Payroll Expenses		as14util1	0=reported, 1=estimated, 2=expanded
804	ENPYBENH	NA	1	4097	4097	(Estimation Flag) Hospital Unit Employee Benefits		as14util1	0=reported, 1=estimated, 2=expanded

**AHA Annual Survey Database™
FY 2014
File Layout**

Item No.	Field Name	Estimated	Length	Start	End	Field Description	Survey Question	Access Table	Notes
805	EPYTOTLT	NA	1	4098	4098	(Estimation Flag) Nursing Home Unit Total Payroll Expenses		as14util1	0=reported, 1=estimated, 2=expanded
806	ENPBENLT	NA	1	4099	4099	(Estimation Flag) Nursing Home Unit Employee Benefits		as14util1	0=reported, 1=estimated, 2=expanded
807	EFTMDTF	NA	1	4100	4100	(Estimation Flag) Full Time Physicians and Dentists		as14util1	0=reported, 1=estimated, 2=expanded
808	EFTRES	NA	1	4101	4101	(Estimation Flag) Full Time Medical and Dental Residents		as14util1	0=reported, 1=estimated, 2=expanded
809	EFTTRN84	NA	1	4102	4102	(Estimation Flag) Full Time Other Trainees		as14util1	0=reported, 1=estimated, 2=expanded
810	EFTRNNTF	NA	1	4103	4103	(Estimation Flag) Full Time Registered Nurses		as14util1	0=reported, 1=estimated, 2=expanded
811	EFTLPNTF	NA	1	4104	4104	(Estimation Flag) Full Time Licensed Practical or Vocational Nurses		as14util1	0=reported, 1=estimated, 2=expanded
812	EFTAST	NA	1	4105	4105	(Estimation Flag) Full Time Nursing assistive personnel		as14util1	0=reported, 1=estimated, 2=expanded
813	EFTRAD	NA	1	4106	4106	(Estimation Flag) Full Time Radiology technicians		as14util1	0=reported, 1=estimated, 2=expanded
814	EFTLAB	NA	1	4107	4107	(Estimation Flag) Full Time Laboratory technicians		as14util1	0=reported, 1=estimated, 2=expanded
815	EFTPHR	NA	1	4108	4108	(Estimation Flag) Full Time Pharmacists, licensed		as14util1	0=reported, 1=estimated, 2=expanded
816	EFTPHT	NA	1	4109	4109	(Estimation Flag) Full Time Pharmacy technicians		as14util1	0=reported, 1=estimated, 2=expanded
817	EFTRESP	NA	1	4110	4110	(Estimation Flag) Full Time Respiratory therapists		as14util1	0=reported, 1=estimated, 2=expanded
818	EFTOTHTF	NA	1	4111	4111	(Estimation Flag) Full Time All Other Personnel		as14util1	0=reported, 1=estimated, 2=expanded
819	EFTTOT	NA	1	4112	4112	(Estimation Flag) Full Time Total Personnel		as14util1	0=reported, 1=estimated, 2=expanded
820	EPTMDTF	NA	1	4113	4113	(Estimation Flag) Part Time Physicians and Dentists		as14util1	0=reported, 1=estimated, 2=expanded
821	EPTRES	NA	1	4114	4114	(Estimation Flag) Part Time Medical and Dental Residents		as14util1	0=reported, 1=estimated, 2=expanded
822	EPTTRN84	NA	1	4115	4115	(Estimation Flag) Part Time Other Trainees		as14util1	0=reported, 1=estimated, 2=expanded
823	EPTRNNTF	NA	1	4116	4116	(Estimation Flag) Part Time Registered Nurses		as14util1	0=reported, 1=estimated, 2=expanded
824	EPTLPNTF	NA	1	4117	4117	(Estimation Flag) Part Time Licensed Practical or Vocational Nurses		as14util1	0=reported, 1=estimated, 2=expanded
825	EPTAST	NA	1	4118	4118	(Estimation Flag) Part Time Nursing assistive personnel		as14util1	0=reported, 1=estimated, 2=expanded
826	EPTRAD	NA	1	4119	4119	(Estimation Flag) Part Time Radiology technicians		as14util1	0=reported, 1=estimated, 2=expanded
827	EPTLAB	NA	1	4120	4120	(Estimation Flag) Part Time Laboratory technicians		as14util1	0=reported, 1=estimated, 2=expanded
828	EPTPHR	NA	1	4121	4121	(Estimation Flag) Part Time Pharmacists, licensed		as14util1	0=reported, 1=estimated, 2=expanded
829	EPTPHT	NA	1	4122	4122	(Estimation Flag) Part Time Pharmacy technicians		as14util1	0=reported, 1=estimated, 2=expanded
830	EPTRESP	NA	1	4123	4123	(Estimation Flag) Part Time Respiratory therapists		as14util1	0=reported, 1=estimated, 2=expanded

**AHA Annual Survey Database™
FY 2014
File Layout**

Item No.	Field Name	Estimated	Length	Start	End	Field Description	Survey Question	Access Table	Notes
831	EPTOHTF	NA	1	4124	4124	(Estimation Flag) Part Time All Other Personnel		as14util1	0=reported, 1=estimated, 2=expanded
832	EPTTOT	NA	1	4125	4125	(Estimation Flag) Part Time Total Personnel		as14util1	0=reported, 1=estimated, 2=expanded
833	EFTTOTH	NA	1	4126	4126	(Estimation Flag) Hospital Unit Total Full Time		as14util1	0=reported, 1=estimated, 2=expanded
834	EPTTOTH	NA	1	4127	4127	(Estimation Flag) Hospital Unit Total Part Time		as14util1	0=reported, 1=estimated, 2=expanded
835	EFTTOTLT	NA	1	4128	4128	(Estimation Flag) Nursing Home Unit Total Full Time		as14util1	0=reported, 1=estimated, 2=expanded
836	EPTTOTLT	NA	1	4129	4129	(Estimation Flag) Nursing Home Unit Total Part Time		as14util1	0=reported, 1=estimated, 2=expanded
837	EEXPTOT	NA	1	4130	4130	(Estimation Flag) Total Expenses		as14util1	0=reported, 1=estimated, 2=expanded
838	EXPTHB	NA	1	4131	4131	(Estimation Flag) Hospital total expenses, excluding bad debt		as14util1	0=reported, 1=estimated, 2=expanded
839	EXPTLB	NA	1	4132	4132	(Estimation Flag) Nursing home expenses, excluding bad debt		as14util1	0=reported, 1=estimated, 2=expanded
840	TECAR	N	8	4133	4140	Primary care (general practitioner, general internal medicine, family practice, general pediatrics, obstetrics/gynecology, geriatrics) - total employed	D.11.a.1.	as14util2	Number of physicians with privileges
841	TEMER	N	8	4141	4148	Emergency medicine - total employed	D.11.b.1.	as14util2	Number of physicians with privileges
842	TEHSP	N	8	4149	4156	Hospitalist - total employed	D.11.c.1.	as14util2	Number of physicians with privileges
843	TEINT	N	8	4157	4164	Intensivist - total employed	D.11.d.1.	as14util2	Number of physicians with privileges
844	TEGST	N	8	4165	4172	Radiologists/pathologist/anesthesiologist - total employed	D.11.e.1.	as14util2	Number of physicians with privileges
845	TEOTH	N	8	4173	4180	Other specialists - total employed	D.11.f.1.	as14util2	Number of physicians with privileges
846	TETOT	N	8	4181	4188	Total - Total Employed	D.11.g.1.	as14util2	Number of physicians with privileges
847	TCCAR	N	8	4189	4196	Primary care (general practitioner, general internal medicine, family practice, general pediatrics, obstetrics/gynecology, geriatrics) - total individual contract	D.11.a.2.	as14util2	Number of physicians with privileges
848	TCMER	N	8	4197	4204	Emergency medicine - total individual contract	D.11.b.2.	as14util2	Number of physicians with privileges
849	TCHSP	N	8	4205	4212	Hospitalist - total individual contract	D.11.c.2.	as14util2	Number of physicians with privileges
850	TCINT	N	8	4213	4220	Intensivist - total individual contract	D.11.d.2.	as14util2	Number of physicians with privileges
851	TCGST	N	8	4221	4228	Radiologists/pathologist/anesthesiologist - total individual contract	D.11.e.2.	as14util2	Number of physicians with privileges
852	TCOTH	N	8	4229	4236	Other specialist - total individual contract	D.11.f.2.	as14util2	Number of physicians with privileges
853	TCTOT	N	8	4237	4244	Total - individual contract	D.11.g.2.	as14util2	Number of physicians with privileges
854	TGCAR	N	8	4245	4252	Primary care (general practitioner, general internal medicine, family practice, general pediatrics, obstetrics/gynecology, geriatrics) - total group contract	D.11.a.3.	as14util2	Number of physicians with privileges
855	TGMER	N	8	4253	4260	Emergency medicine - total group contract	D.11.b.3.	as14util2	Number of physicians with privileges
856	TGHSP	N	8	4261	4268	Hospitalist - total group contract	D.11.c.3.	as14util2	Number of physicians with privileges
857	TGINT	N	8	4269	4276	Intensivist - total group contract	D.11.d.3.	as14util2	Number of physicians with privileges
858	TGGST	N	8	4277	4284	Radiologists/pathologist/anesthesiologist - total group contract	D.11.e.3.	as14util2	Number of physicians with privileges
859	TGOTH	N	8	4285	4292	Other specialist - total group contract	D.11.f.3.	as14util2	Number of physicians with privileges
860	TGTOT	N	8	4293	4300	Total - total group contract	D.11.g.3.	as14util2	Number of physicians with privileges

AHA Annual Survey Database™
FY 2014
File Layout

Item No.	Field Name	Estimated	Length	Start	End	Field Description	Survey Question	Access Table	Notes
861	NECAR	N	8	4301	4308	Primary care (general practitioner, general internal medicine, family practice, general pediatrics, obstetrics/gynecology, geriatrics) - not employed or under contract	D.11.a.4.	as14util2	Number of physicians with privileges
862	NEMER	N	8	4309	4316	Emergency medicine - not employed or under contract	D.11.b.4.	as14util2	Number of physicians with privileges
863	NEHSP	N	8	4317	4324	Hospitalist - not employed or under contract	D.11.c.4.	as14util2	Number of physicians with privileges
864	NEINT	N	8	4325	4332	Intensivist - not employed or under contract	D.11.d.4.	as14util2	Number of physicians with privileges
865	NEGST	N	8	4333	4340	Radiologists/pathologist/anesthesiologist - not employed or under contract	D.11.e.4.	as14util2	Number of physicians with privileges
866	NEOTH	N	8	4341	4348	Other specialist - not employed or under contract	D.11.f.4.	as14util2	Number of physicians with privileges
867	NETOT	N	8	4349	4356	Total - not employed or under contract	D.11.g.4.	as14util2	Number of physicians with privileges
868	TPCAR	N	8	4357	4364	Primary care (general practitioner, general internal medicine, family practice, general pediatrics, obstetrics/gynecology, geriatrics) - total privileged	D.11.a.5.	as14util2	Number of physicians with privileges
869	TPMER	N	8	4365	4372	Emergency medicine - total privileged	D.11.b.5.	as14util2	Number of physicians with privileges
870	TPHSP	N	8	4373	4380	Hospitalist - total privileged	D.11.c.5.	as14util2	Number of physicians with privileges
871	TPINT	N	8	4381	4388	Intensivist - total privileged	D.11.d.5.	as14util2	Number of physicians with privileges
872	TPGST	N	8	4389	4396	Radiologists/pathologist/anesthesiologist - total privileged	D.11.e.5.	as14util2	Number of physicians with privileges
873	TPOTH	N	8	4397	4404	Other specialist - total privileged	D.11.f.5.	as14util2	Number of physicians with privileges
874	TPRTOT	N	8	4405	4412	Total - total privileged	D.11.g.5.	as14util2	Number of physicians with privileges
875	HSPTL	N	1	4413	4413	Hospitalists Provide Care	D.12.a.	as14util2	1 = yes, 0 = no
876	FTEHSP	N	8	4414	4421	Hospitalists FTE	D.12.b.	as14util2	Hospitalists FTE
877	INTCAR	N	1	4422	4422	Intensivists provide care	D.13.a.	as14util2	1 = yes, 0 = no
878	FTEMSI	N	8	4423	4430	Intensivists FTE Medical-surgical intensive care	D.13.b.1.	as14util2	Intensivists FTE Medical-surgical intensive care
879	FTECIC	N	8	4431	4438	Intensivists FTE Cardiac intensive care	D.13.b.2.	as14util2	Intensivists FTE Cardiac intensive care
880	FTENIC	N	8	4439	4446	Intensivists FTE Neonatal care	D.13.b.3.	as14util2	Intensivists FTE Neonatal intensive care
881	FTEPIC	N	8	4447	4454	Intensivists FTE Pediatric intensive care	D.13.b.4.	as14util2	Intensivists FTE Pediatric intensive care
882	FTEOIC	N	8	4455	4462	Intensivists FTE Other intensive care	D.13.b.5.	as14util2	Intensivists FTE Other intensive care
883	FTEINT	N	8	4463	4470	Intensivists FTE Total	D.13.b.6.	as14util2	Intensivists FTE Total
884	CLSMSI	N	1	4471	4471	Closed medical surgical intensive care	D.13.b.1.	as14util2	1 = yes
885	CLSCIC	N	1	4472	4472	Closed cardiac intensive care	D.13.b.2.	as14util2	1 = yes
886	CLSNIC	N	1	4473	4473	Closed neonatal intensive care	D.13.b.3.	as14util2	1 = yes
887	CLSPIC	N	1	4474	4474	Closed pediatric intensive care	D.13.b.4.	as14util2	1 = yes
888	CLSOIC	N	1	4475	4475	Closed other intensive care	D.13.b.5.	as14util2	1 = yes
889	APRN	N	1	4476	4476	Do Advanced practice nurses/PA's provide care for patients in your hospital?	D.14.a.	as14util2	1 = yes, 0 = no
890	FTAPRN	N	8	4477	4484	FT Advanced practice nurses/PA's	D.14.b.	as14util2	Number of Full Time Advanced Practice Nurses
891	PTAPRN	N	8	4485	4492	PT Advanced practice nurses/PA's	D.14.b.	as14util2	Number of Part Time Advanced Practice Nurses
892	FTEAPN	N	8	4493	4500	FTE Advanced practice nurses/PA's	D.14.b.	as14util2	Number of Advanced Practice Nurse FTEs
893	APCAR	N	1	4501	4501	Primary care Advanced practice nurses/PA's	D.14.c.	as14util2	1 = yes, 0 = no
894	APANES	N	1	4502	4502	Anesthesia services Advanced practice nurses/PA's	D.14.c.	as14util2	1 = yes, 0 = no

**AHA Annual Survey Database™
FY 2014
File Layout**

Item No.	Field Name	Estimated	Length	Start	End	Field Description	Survey Question	Access Table	Notes
895	APEMER	N	1	4503	4503	Emergency department care Advanced practice nurses/PA's	D.14.c.	as14util2	1 = yes, 0 = no
896	APSPC	N	1	4504	4504	Other specialty care Advanced practice nurses/PA's	D.14.c.	as14util2	1 = yes, 0 = no
897	APED	N	1	4505	4505	Patient education Advanced practice nurses/PA's	D.14.c.	as14util2	1 = yes, 0 = no
898	APCASE	N	1	4506	4506	Case management Advanced practice nurses/PA's	D.14.c.	as14util2	1 = yes, 0 = no
899	APOTH	N	1	4507	4507	Other Advanced practice nurses/PA's		as14util2	1 = yes, 0 = no
900	FORNRS	N	1	4508	4508	Did your facility hire more foreign-educated nurses to help fill RN vacancies in 2014 vs. 2013?	D.15.a.	as14util2	0=did not hire, 1=more, 2=less, 3=same
901	AFRICA	N	1	4509	4509	From which countries/continents are you recruiting foreign-educated nurses. Africa	D.15.b.	as14util2	1 = yes, 0 = no
902	KOREA	N	1	4510	4510	From which countries/continents are you recruiting foreign-educated nurses. Korea	D.15.b.	as14util2	1 = yes, 0 = no
903	CANADA	N	1	4511	4511	From which countries/continents are you recruiting foreign-educated nurses. Canada	D.15.b.	as14util2	1 = yes, 0 = no
904	PH	N	1	4512	4512	From which countries/continents are you recruiting foreign-educated nurses. Philippines	D.15.b.	as14util2	1 = yes, 0 = no
905	CHINA	N	1	4513	4513	From which countries/continents are you recruiting foreign-educated nurses? China	D.15.b.	as14util2	1 = yes, 0 = no
906	INDIA	N	1	4514	4514	From which countries/continents are you recruiting foreign-educated nurses. India	D.15.b.	as14util2	1 = yes, 0 = no
907	OFRNRS	N	1	4515	4515	From which countries/continents are you recruiting foreign-educated nurses. Other	D.15.b.	as14util2	1 = yes, 0 = no
908	RNSCH	N	10	4516	4525	If your hospital hired RNs during the reporting period, how many were new graduates from nursing schools?	E.4.	as14util2	Number of new graduate RNs
909	PLNTA	N	10	4526	4535	Property, plant and equipment at cost	D.7.a.	as14util2	Property, plant and equipment at cost
910	ADEPRA	N	10	4536	4545	Accumulated depreciation	D.7.b.	as14util2	Accumulated depreciation
911	ASSNET	N	10	4546	4555	Net property, plant and equipment (a-b)	D.7.c.	as14util2	Net property, plant and equipment
912	GFEET	N	10	4556	4565	Total gross square feet of your physical plant	D.7.d.	as14util2	Total gross square feet
913	CEAMT	N	10	4566	4575	Total Capital Expenditures	D.8.	as14util2	Total Capital Expenditures
914	ENDMARK	N	1	4576	4576	End of Survey			