

Centers for Medicare & Medicaid Services
CMS eXpedited Life Cycle (XLC)

Physician Quality Reporting System Program Year 2014

Qualified Clinical Data Registry (QCDR) XML Specifications and Error Messages

Version: 1.0
12/18/2014

Introduction

The 2014 Qualified Clinical Data Registry (QCDR) XML Specification and Error Messages are provided in this document.

Click [2014 QCDR XML Specification](#) to jump to the QCDR XML Specification content.

Click [2014 QCDR XML Error Messages](#) to jump to the QCDR XML Error Messages content.

Please note, this PDF is **not Section 508 compliant**. For a Section 508 compliant form of this information, please refer to the online version of this content.

*Functional level messages are relevant to the entire file

**Provider level messages are specific to provider TIN and/or NPIs within the file

The following table provides the 2014 QCDR XML Specification:

2014 QCDR XML Specification								
XML Element	Attributes	Description	Example	Data Element	Valid Values	Data Type	Field Size	Data Required
<?xml version="1.0" encoding="UTF-8" ?>	None	A header is required at the beginning of each XML file.	<?xml version="1.0" encoding="UTF-8" ?>					
<submission >	Type	Describes the setting for which data is being submitted.	<submission type="PQRS-QCDR" version="1.0" xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance" xsi:noNamespaceSchemaLocation="PQRS_QCDR.xsd">	N/A	PQRS-QCDR	Character	20	Yes
	Version	The version of the file layout.		N/A	1.0	Character	20	Yes
<file-audit-data>	None	Opening tag for file audit data. This tag and the entire <file-audit-data> section are required in the XML document. This tag contains no data.						
<create-date>	None	Sub-element of the file audit data element. The month, day, and year the XML file was created.	<create-date>01-23-2014</create-date>	N/A	MM-DD-YYYY (Must be a valid date)	Date	10	Yes

*Functional level messages are relevant to the entire file

**Provider level messages are specific to provider TIN and/or NPIs within the file

CMS Sensitive Information

12/18/2014

Page 2

2014 QCDR XML Specification								
XML Element	Attributes	Description	Example	Data Element	Valid Values	Data Type	Field Size	Data Required
<create-time>	None	Sub-element of the file audit data element. The hour and minutes representing the time the file was created.	<create-time>23:01</create-time>	N/A	HH:MM (Military format with or without colon)	Time	5	Yes
<create-by>	None	Sub-element of the file audit data element. The entity who created the file.	<create-by>QCDR-A</create-by>	N/A		Character	50	Yes
<file-version>	None	Sub-element of the file audit data element. The version of the file being submitted.	<file-version>1.0</file-version>	N/A		Character	20	Yes
<file-number>	None	Sub-element of the file audit data element. The number of the file.	<file-number>1</file-number>	N/A		Number	5	Yes
<number-of-files>	None	Sub-element of the file audit data element. Total number of files.	<number-of-files>1</number-of-files>	N/A		Number	5	Yes
</file-audit-data>	None	Closing tag for file audit data. This tag and the entire <file-audit-data> section are required in the XML document.						

*Functional level messages are relevant to the entire file

**Provider level messages are specific to provider TIN and/or NPIs within the file

2014 QCDR XML Specification								
XML Element	Attributes	Description	Example	Data Element	Valid Values	Data Type	Field Size	Data Required
<qcdr>	None	Sub-element of the submission element. Opening tag for file Qualified Clinical Data Registry data. This tag is required in the XML document; however, it contains no data.						
<qcdr-name>	None	Sub-element of the Qualified Clinical Data Registry element. The Qualified Clinical Data Registry name.	<qcdr-name>Model QCDR</qcdr-name>	Qualified Clinical Data Registry Name	Qualified Clinical Data Registry Name	Character	100	Yes
<qcdr-id>	None	Sub-element of the Qualified Clinical Data Registry element. Used to identify the Qualified Clinical Data Registry. Use Qualified Clinical Data Registry's corporate TIN number.	<qcdr-id>125789123</qcdr-id>	Qualified Clinical Data Registry ID	Qualified Clinical Data Registry's 9 digit TAX Identification Number	Character	9	Yes
</qcdr>	None	Closing tag for Qualified Clinical Data Registry. This tag is required in the XML document; however, it contains no data.						

*Functional level messages are relevant to the entire file

**Provider level messages are specific to provider TIN and/or NPIs within the file

CMS Sensitive Information

12/18/2014

Page 4

2014 QCDR XML Specification								
XML Element	Attributes	Description	Example	Data Element	Valid Values	Data Type	Field Size	Data Required
<provider>	None	Sub-element of the submission element. Opening tag for provider. This tag is required in the XML document, however, it contains no data. This element repeats if there are multiple providers.						
<npi>	None	Sub-element of the provider element. National Provider Identifier as assigned by CMS.	<npi>1257894658</npi>	National Provider Identifier (NPI)	10 digit National Provider Identifier	Character	10	Yes
<tin>	None	Sub-element of the provider element. The tax identification number for individual NPI.	<tin>125789465</tin>	Tax Identification Number (TIN)	9 digit Tax Identification Number	Character	9	Yes
<email-address>	None	Sub-element of the provider element. The email address of the provider's data submitted.	<email-address>johndoe@abc.com</email-address> Note: When the email-address value is null use <email-address xsi:nil="true"/> for this tag.	Email Address		Character	100	Optional

*Functional level messages are relevant to the entire file

**Provider level messages are specific to provider TIN and/or NPIs within the file

CMS Sensitive Information

12/18/2014

Page 5

2014 QCDR XML Specification								
XML Element	Attributes	Description	Example	Data Element	Valid Values	Data Type	Field Size	Data Required
<waiver-signed>	None	Sub-element of the provider element. Participation waiver signed? A participation waiver indicates the eligible professional has given the Qualified Clinical Data Registry permission to submit data on their behalf.	<waiver-signed>Y</waiver-signed>	Waiver Signed	Y,y	Character	1	Yes
<encounter-from-date>	None	Sub-element of the provider element. The month, day, and year of the first service encounter of the submission period ("From" date).	<encounter-from-date>01-15-2014</encounter-from-date>	N/A	MM-DD-YYYY (Must be a valid date)	Date	10	Yes
<encounter-to-date>	None	Sub-element of the provider element. The month, day, and year of the last service encounter of the submission period ("To" date).	<encounter-to-date>11-30-2014</encounter-to-date>	N/A	MM-DD-YYYY (Must be a valid date)	Date	10	Yes
<qcdr-measure>	None	Sub-element of the provider data element. Opening tag for QCDR measure. This tag is required in the XML document; however, it contains no data. This element repeats if there are multiple measures.						

*Functional level messages are relevant to the entire file

**Provider level messages are specific to provider TIN and/or NPIs within the file

2014 QCDR XML Specification								
XML Element	Attributes	Description	Example	Data Element	Valid Values	Data Type	Field Size	Data Required
<qcdr-measure-number>	None	Sub-element of the QCDR-measure element. The QCDR/PQRS measure number. Note: QCDR/PQRS measures will be accepted.	<qcdr-measure-number>q111</qcdr-measure-number>	QCDR/ PQRS Measure Number	Refer to QCDR/ PQRS Measure Specifications	Character	20	Yes
<qcdr-measure-details>	None	Sub-element of QCDR measure. This tag is required in the XML document; however, it contains no data. This element repeats if measure has multiple performance rates.						
<measure-strata-num>	None	Sub-element of the QCDR measure details. Measure stratification number identifies sub stratum number defined in the measure specification. Note: If the sub stratum number is not defined for the measure then it defaults to 1.	<measure-strata-num>1</measure-strata-num>		Refer to QCDR/ PQRS Measure Specifications	Number	1	Yes

*Functional level messages are relevant to the entire file

**Provider level messages are specific to provider TIN and/or NPIs within the file

2014 QCDR XML Specification								
XML Element	Attributes	Description	Example	Data Element	Valid Values	Data Type	Field Size	Data Required
<initial-patient-population>	None	Sub-element of the QCDR measure details. The set of patients to be evaluated by the measure.	<initial-patient-population>110</initial-patient-population> Note: When the initial-patient-population value is null use < initial-patient-population xsi:nil="true"/>	Initial Patient Population	Refer to QCDR/PQRS Measure Specifications	Number	10	Optional
<reporting-denominator>	None	Sub-element of the QCDR measure details. Number of eligible instances (Reporting Denominator) for the PQRS/QCDR measure. Note: Reporting Denominator =(Initial Patient-Population)-(denominator-exclusions)	<reporting -denominator>100</reporting -denominator>	Eligible instances for the PQRS/QCDR Measure	Refer to QCDR/PQRS Measure Specifications	Number	10	Yes
<performance-numerator>	None	Sub-element of the QCDR measure details. Number of instances of quality service performed (Performance Numerator).	<performance-numerator>80</performance-numerator>	Number Instances of Quality Service Performed	Refer to QCDR/PQRS Measure Specifications	Number	10	Yes
<denominator-exceptions>	None	Sub-element of the QCDR measure details. Number of instances that are removed from the denominator of the performance rate only if the numerator criteria are not met.	<denominator-exceptions>10</denominator-exceptions> Note: When the denominator-exceptions value is null use <denominator-exceptions xsi:nil="true"/>	Denominator Exceptions	Refer to QCDR/PQRS Measure Specifications	Number	10	Optional

*Functional level messages are relevant to the entire file

**Provider level messages are specific to provider TIN and/or NPIs within the file

2014 QCDR XML Specification								
XML Element	Attributes	Description	Example	Data Element	Valid Values	Data Type	Field Size	Data Required
<performance-not-met-instances>	None	Sub-element of the QCDR measure details. Number of instances which do not meet the performance criteria, even though reporting occurred.	<performance-not-met-instances>10</performance-not-met-instances>	Performance Not Met Instances	Refer to QCDR/PQRS Measure Specifications	Number	10	Yes
<denominator-exclusions>	None	Sub-element of the QCDR measure details. Number of instances removed from the measure population and denominator before determining if the numerator criteria are met.	<denominator-exclusions>10</denominator-exclusions> Note: When the denominator-exclusions value is null use <denominator-exclusions xsi:nil="true"/>	Denominator Exclusions	Refer to QCDR/PQRS Measure Specifications	Number	10	Optional
<reporting-rate>	None	Sub-element of the PQRS measure details. Percentage of reporting (Reporting Numerator /Reporting Denominator). Note: Reporting Numerator = <performance-numerator> +<denominator-exceptions> +<performance-not-met-instances> Reporting Rate = Reporting Numerator/Reporting Denominator	<reporting-rate>100.00</reporting-rate> Note: When the reporting-rate value is null use <reporting-rate xsi:nil="true"/> for this tag.	Reporting Rate	0.00-100.00	Number	6	Yes

*Functional level messages are relevant to the entire file

**Provider level messages are specific to provider TIN and/or NPIs within the file

2014 QCDR XML Specification								
XML Element	Attributes	Description	Example	Data Element	Valid Values	Data Type	Field Size	Data Required
<performance-rate>	None	Sub-element of the PQRS measure details. Percentage of performance (Performance Numerator/ (Reporting Numerator – Denominator Exceptions)).	<performance-rate>88.89</performance-rate> Note: When the performance-rate value is null use <performance-rate xsi:nil= "true"/> for this tag.	Performance Rate	0.00-100.00	Number	6	Yes
</qcdr-measure-details>	None	Closing tag for QCDR measure details. This tag is required in the XML document; however, it contains no data.						
</qcdr-measure>	None	Closing tag for QCDR-measure. This tag is required in the XML document; however, it contains no data.						
</provider>	None	Closing tag for provider. This tag is required in the XML document; however, it contains no data.						
</submission>	None	Closing tag for submission. This tag is required in the XML document; however, it contains no data.						

*Functional level messages are relevant to the entire file

**Provider level messages are specific to provider TIN and/or NPIs within the file

The following table provides the 2014 QCDR XML Error Messages:

2014 QCDR XML Error Messages						
Message Number	Data Element Name	XML Tag/Attribute	Condition	Message Status	Message Level	Message Description
6000	SYSTEM ERROR	N/A	N/A	CRITICAL	Functional*	SYSTEM ERROR.
6000A	SYSTEM_DATA_ERROR	N/A	N/A	CRITICAL	Functional*	System error writing or accessing data.
6001	GET XML FILE	N/A	Header text does not match XML Specifications	CRITICAL	Functional*	The system cannot find the file specified.
6002	GET XML FILE	N/A	Data Element Tag/Attribute mismatch	CRITICAL	Functional*	Invalid XML File.
6003	Submission	<submission>	Submission element tag is incorrect	CRITICAL	Functional*	Submission [<submission>] element tag is required.
6004	Submission	Type	Submission Type element tag is incorrect	CRITICAL	Functional*	Submission "Type" attribute is required.
6005	Submission	Type	Submission Type is not equal to 'PQRS-QCDR'	CRITICAL	Functional*	Submission Type is not an allowable value.
6006	Submission	Version	Submission Version is not equal to '1.0'	CRITICAL	Functional*	Submission Version is not an allowable value.

*Functional level messages are relevant to the entire file

**Provider level messages are specific to provider TIN and/or NPIs within the file

2014 QCDR XML Error Messages						
Message Number	Data Element Name	XML Tag/Attribute	Condition	Message Status	Message Level	Message Description
6007	Submission	Version	Submission Version attribute is incorrect or missing	CRITICAL	Functional*	Submission "Version" attribute is required.
6008	File Audit Data	<file-audit-data>	File Audit Data element tag is incorrect	CRITICAL	Functional*	File Audit Data [<file-audit-data>] element tag is required.
6009	Create Date	<create-date>	Create Date element tag is incorrect	CRITICAL	Functional*	Create Date [<create-date>] tag is required.
6010	Create Date	<create-date>	Invalid date format	CRITICAL	Functional*	Create Date is not a valid format.
6011	Create Time	<create-time>	Create Time element tag is incorrect	CRITICAL	Functional*	Create Time [<create-time>] tag is required.
6012	Create Time	<create-time>	Invalid time format	CRITICAL	Functional*	Create Time is not a valid format.
6013	Create By	<create-by>	Create By element tag is incorrect	CRITICAL	Functional*	Create By [<create-by>] tag is required.
6014	Create By	<create-by>	Invalid data	CRITICAL	Functional*	Create By is not an allowable value.
6015	File Version	<file-version>	File-Version element tag is incorrect	CRITICAL	Functional*	File Version [<file-version>] tag is required.

*Functional level messages are relevant to the entire file

**Provider level messages are specific to provider TIN and/or NPIs within the file

2014 QCDR XML Error Messages						
Message Number	Data Element Name	XML Tag/Attribute	Condition	Message Status	Message Level	Message Description
6016	File Version	<file-version>	Invalid version or missing version	CRITICAL	Functional*	File Version [<file-version>] is not an allowable value.
6017	File Number	<file-number>	File Number element tag is incorrect	CRITICAL	Functional*	File Number [<file-number>] tag is required.
6018	File Number	<file-number>	Invalid data: null, space, invalid type and length	CRITICAL	Functional*	File Number is not an allowable value.
6019	Number of Files	<number-of-files>	Number of Files element tag is incorrect	CRITICAL	Functional*	Number of Files [<number-of-files>] tag is required.
6020	Number of Files	<number-of-files>	Invalid data: null, space, invalid type and length	CRITICAL	Functional*	Number of Files is not an allowable value.
6021	QCDR	<qcdr>	Qualified Clinical Data Registry element tag is incorrect	CRITICAL	Functional*	Qualified Clinical Data Registry [<qcdr>] element tag is required.
6022	QCDR Name	<qcdr-name>	Qualified Clinical Data Registry Name element tag is incorrect	CRITICAL	Functional*	Qualified Clinical Data Registry Name [<qcdr-name>] tag is required.
6023	QCDR Name	<qcdr-name>	Invalid data: null, space and length	CRITICAL	Functional*	Qualified Clinical Data Registry Name is not an allowable value.
6024	QCDR ID	<qcdr-id>	QCDR ID element tag is incorrect	CRITICAL	Functional*	Qualified Clinical Data Registry ID [<qcdr-id>] tag is required.

*Functional level messages are relevant to the entire file

**Provider level messages are specific to provider TIN and/or NPIs within the file

2014 QCDR XML Error Messages						
Message Number	Data Element Name	XML Tag/Attribute	Condition	Message Status	Message Level	Message Description
6025	QCDR ID	<qcdr-id>	Invalid data: null, space and length	CRITICAL	Functional*	Qualified Clinical Data Registry ID is not an allowable value.
6026	Provider	<provider>	Provider element tag is incorrect	CRITICAL	Provider**	Provider [<provider>] element tag is required.
6027	NPI	<npi>	NPI element tag is incorrect	CRITICAL	Provider**	NPI [<npi>] tag is required for Qualified Clinical Data Registry Submission.
6028	NPI	<npi>	Invalid data: null, space and length	CRITICAL	Provider**	Provider NPI is not an allowable value.
6029	TIN	<tin>	TIN element tag is incorrect	CRITICAL	Provider**	TIN [<tin>] tag is required.
6030	TIN	<tin>	Invalid data: null, space and length	CRITICAL	Provider**	Provider TIN is not an allowable value.
6031	Email Address	<email-address>	Email Address element tag is incorrect	CRITICAL	Provider*	Email Address [<email-address>] element tag is required.
6032	Email Address	<email-address>	Invalid data: null, space and length	CRITICAL	Provider**	Email Address is not an allowable value.
6033	Waiver Signed	<waiver-signed>	Waiver Signed element tag is incorrect	CRITICAL	Provider**	Waiver signed [<waiver-signed>] tag is required.

*Functional level messages are relevant to the entire file

**Provider level messages are specific to provider TIN and/or NPIs within the file

2014 QCDR XML Error Messages						
Message Number	Data Element Name	XML Tag/Attribute	Condition	Message Status	Message Level	Message Description
6034	Waiver Signed	<waiver-signed>	Waiver Signed cannot be a value other than Y or y	CRITICAL	Provider**	Waiver must be signed to participate in the PQRS program initiative.
6035	Encounter From Date	<encounter-from-date>	Encounter From Date element tag is incorrect	CRITICAL	Provider**	Encounter From Date [<encounter-from-date>] tag is required.
6036	Encounter From Date	<encounter-from-date>	Encounter From Date is not in a valid format Valid Format = MM-DD-YYYY Month cannot be 00 and cannot be greater than 12. Day cannot be 00 and cannot be greater than 31. Date cannot exceed limit for month	CRITICAL	Provider**	Encounter From Date [<encounter-from-date>] is not a valid format.
6037	Encounter From Date	<encounter-from-date>	Encounter From Date should be less than Encounter To Date	CRITICAL	Provider**	Encounter From Date [<encounter-from-date>] cannot be greater than Encounter To Date.
6038	Encounter From Date	<encounter-from-date>	Encounter From Date is within the Reporting Period range.	CRITICAL	Provider**	Encounter From Date [<encounter-from-date>] is not within the Reporting Period range.

*Functional level messages are relevant to the entire file

**Provider level messages are specific to provider TIN and/or NPIs within the file

2014 QCDR XML Error Messages						
Message Number	Data Element Name	XML Tag/Attribute	Condition	Message Status	Message Level	Message Description
6039	Encounter To Date	<encounter-to-date>	Encounter To Date element tag is incorrect	CRITICAL	Provider**	Encounter To Date [<encounter-to-date>] tag is required.
6040	Encounter To Date	<encounter-to-date>	Encounter To Date is not in a valid format Valid Format = MM-DD-YYYY Month cannot be 00 and cannot be greater than 12. Day cannot be 00 and cannot be greater than 31. Date cannot exceed limit for month	CRITICAL	Provider**	Encounter To Date [<encounter-to-date>] is not a valid format.
6041	Encounter To Date	<encounter-to-date>	Encounter To Date is within the Reporting Period range.	CRITICAL	Provider**	Encounter To Date [<encounter-to-date>] is not within the Reporting Period range.
6042	QCDR Measure	<qcdr-measure>	QCDR Measure Number element tag is incorrect	CRITICAL	Provider**	QCDR Measure [<qcdr-measure>] tag is required.
6043	QCDR Measure Number	<qcdr-measure-number>	QCDR Measure Number element tag is incorrect	CRITICAL	Provider**	QCDR Measure Number [<qcdr-measure-number>] tag is required.
6044	QCDR Measure Number	<qcdr-measure-number>	Invalid data: null, space and length	CRITICAL	Provider**	QCDR Measure Number is not an allowable value.

*Functional level messages are relevant to the entire file

**Provider level messages are specific to provider TIN and/or NPIs within the file

2014 QCDR XML Error Messages						
Message Number	Data Element Name	XML Tag/Attribute	Condition	Message Status	Message Level	Message Description
6045	QCDR Measure Details	<qcdr-measure-details>	QCDR Measure details element tag is incorrect	CRITICAL	Provider**	QCDR Measure Details [<qcdr-measure-details>] element tag is required.
6046	QCDR Measure details	<qcdr-measure-details>	QCDR Measure details element tag must repeat by the number of performance rates for the measure as defined in the measure specification.	CRITICAL	Provider**	QCDR Measure Details [<qcdr-measure-details>] element tag did not repeat by the number of performance rates for the measure as defined in the measure specification.
6047	Measure Stratification Number	<measure-stratum>	Measure Stratification element tag is incorrect	CRITICAL	Provider**	Measure Stratification number [<measure-stratum>] tag is required.
6048	Measure Stratification Number	<measure-stratum>	Invalid data: null, space, invalid type and length	CRITICAL	Provider**	Measure Stratification Number is not an allowable value.
6049	Measure Stratification Number	<measure-stratum>	Out of range	CRITICAL	Provider**	Measure stratification number must be within the range defined in the measure specification.
6050	Initial Patient Population	<initial-patient-population>	Initial Patient Population element tag is incorrect	CRITICAL	Provider**	Initial Patient Population [<initial-patient-population>] tag is required.
6051	Initial Patient Population	<initial-patient-population>	Invalid data: null, space, invalid type and length	CRITICAL	Provider**	Initial Patient Population [<initial-patient-population>]

*Functional level messages are relevant to the entire file

**Provider level messages are specific to provider TIN and/or NPIs within the file

2014 QCDR XML Error Messages						
Message Number	Data Element Name	XML Tag/Attribute	Condition	Message Status	Message Level	Message Description
6052	Reporting Denominator	<reporting-denominator>	Reporting Denominator element tag is incorrect	CRITICAL	Provider**	Reporting Denominator [<reporting-denominator>] tag is required.
6053	Reporting Denominator	<reporting-denominator>	Invalid data: null, space, invalid type and length	CRITICAL	Provider**	Reporting Denominator is not an allowable value.
6055	Performance Numerator	<performance-numerator>	Performance Numerator element tag is incorrect	CRITICAL	Provider**	Performance Numerator [<performance-numerator>] tag is required.
6056	Performance Numerator	<performance-numerator>	Invalid data: null, space, invalid type and length	CRITICAL	Provider**	Performance Numerator is not an allowable value.
6057	Denominator Exceptions	<denominator-exceptions>	Denominator Exceptions element tag is incorrect	CRITICAL	Provider**	Denominator Exceptions [<denominator-exceptions>] tag is required.
6058	Denominator Exceptions	<denominator-exceptions>	Invalid data: null, space, invalid type and length	CRITICAL	Provider**	Denominator Exceptions is not an allowable value.
6059	Performance Not Met Instances	<performance-not-met-instances>	Performance Not Met Instances element tag is incorrect	CRITICAL	Provider**	Performance Not Met Instances [<performance-not-met-instances>] tag is required.
6060	Performance Not Met Instances	<performance-not-met-instances>	Invalid data: null, space, invalid type and length	CRITICAL	Provider**	Performance Not Met Instances is not an allowable value.

*Functional level messages are relevant to the entire file

**Provider level messages are specific to provider TIN and/or NPIs within the file

2014 QCDR XML Error Messages						
Message Number	Data Element Name	XML Tag/Attribute	Condition	Message Status	Message Level	Message Description
6061	Denominator Exclusions	<denominator-exclusions>	Denominator Exclusions Instances element tag is incorrect	CRITICAL	Provider**	Denominator Exclusions [<denominator-exclusions>] tag is required.
6062	Denominator Exclusions	<denominator-exclusions>	Invalid data: null, space, invalid type and length	CRITICAL	Provider**	Denominator Exclusions Instances is not an allowable value.
6063	Reporting Rate	<reporting-rate>	Reporting Rate element tag is incorrect	CRITICAL	Provider**	Reporting Rate [<reporting-rate>] tag is required.
6064	Reporting Rate	<reporting-rate>	Invalid data: null, space, invalid type and length	CRITICAL	Provider**	Reporting Rate is not an allowable value.
6065	Performance Rate	<performance-rate>	Performance Rate element tag is incorrect	CRITICAL	Provider**	Performance Rate [<performance-rate>] tag is required.
6066	Performance Rate	<performance-rate>	Invalid data: null, space, invalid type and length	CRITICAL	Provider**	Performance Rate is not an allowable value.

*Functional level messages are relevant to the entire file

**Provider level messages are specific to provider TIN and/or NPIs within the file