

Web-Based
Electronic Death Registration (EDR)

TX EDR Local Registrar Guide

Prepared for:

Texas Department of Health

December 12, 2005
Version 1.0

Prepared by:

The Industry Standard in Vital Records Integrated Systems

TER Local Registrar EDR Guide

 Page 2 of 22

1.0 ABOUT THE TX EDR LOCAL REGISTRAR USER TRAINING GUIDE ...3
2.0 LOCAL REGISTRAR DATA ENTRY PROCESS ...4

2.1 WHAT IS THIS FOR ?..4
2.2 HOW DO I ACCESS THIS PROCESS’? ..4
2.3 HOW DO I CREATE A NEW RECORD? ..5

2.3.1 Why does a new record start on a different screen? ...6
2.3.2 What must be filled in on the NEW screen? ..6
2.3.3 What is an ‘EDR Number’? ...7
2.3.4 What if none of the ‘KEY’ fields are available? ...7
2.3.5 Should more than the minimum be filled in?..7
2.3.6 Why is there more than one option for ‘Hospital’ as the type of place of death?.................................7
2.3.7 What do I do after filling in all the fields that I have Information for?...8
2.3.8 What if there is a record that matches but I know it is not the record I am trying to create?8

2.4 WHAT IS SSN VERIFICATION? ..9
2.4.1 When is the information sent to verify the SSN? ..9
2.4.2 How long does it take to get a response? ..9
2.4.3 What is the most convenient way to get the SSN verified? ..9
2.4.4 Where do I see the result of the verification attempt? ...9
2.4.5 When does TER look for a result?..10
2.4.6 What does each status mean and what should I do about each?...10
2.4.7 How many times can I try to get the SSN to become verified?...11

2.5 WHAT IS THAT?..12
2.5.1 What is ‘Record Type’? ..12
2.5.2 What is ‘Date of Death Type’? ..12
2.5.3 What is all that yellow color about?..12
2.5.4 What is a ‘Work Queue’?...13

2.5.4.1 How can I quickly find a specific record in the work queue? .. 13
2.5.5 What is ‘DTP’? ...13

2.6 WHAT IF? ...14
2.6.1 What if the decedent was born in a country that is not in the list? ...14
2.6.2 What if the decedent was born in a city that is not in the list? ...14
2.6.3 What if I need to HOLD a record if something needs to be checked on? ..15

2.7 WHEN WOULD I …? ...15
2.7.1 When would I use the search function? ..15
2.7.2 When would I print a ‘Drop-To-Paper’ death certificate? ...17
2.7.3 When would I print a ‘Report of Death’ ? ...17
2.7.4 When would I print a ‘Burial Transit Permit’ ?..18

3.0 LOCAL REGISTRAR DEATH ‘RECORD ACCEPTANCE’ PROCESS..19
3.1 WHAT IS THIS FOR ?..19
3.2 HOW DO I ACCESS THIS PROCESS? ...19
3.3 WHAT IS IN THIS ‘WORK QUEUE’?...19
3.4 WHEN WOULD I …? ..20

3.4.1 When would I ‘Decline’ a record? ..20
3.4.2 When would I ‘Reject’ a record? ..20
3.4.3 When would I ‘Accept’ a record?..20
3.4.4 When would I ‘Skip’ a record (and why)? ..20

4.0 RECORD STATUS SCREEN...21
4.1 WHAT IS THIS FOR?...21
4.2 HOW DO I ACCESS THIS PROCESS? ...21

5.0 ASSUMPTIONS AND OTHER INFORMATION..22

TER Local Registrar EDR Guide

 Page 3 of 22

1.0 About the TX EDR Local Registrar User Training Guide

This guide is intended to provide information that will allow the user to explore functions and features
related to electronic filing and SSN verification of the death certificate. Individual tasks will help users
gain experience in initiating a death record in the system when one is filed on ‘paper’. The process
will also allow the user to understand general concepts associated with the application.

The guide covers the following specific functions:

• ‘Local Registrar Data Entry’ process
o What is this for?
o Creating a NEW Record
o SSN Verification
o Data Entry Tips
o Holding Records in Work Queue
o Printing Options
o Releasing Records
o Searching

• Local Registrar Death Record ‘Acceptance’ Process
o What is this for?
o Work Queue
o Decline a Record
o Accept Record
o Reject Record
o Skip Record

• Record Status Screen
o What is this for?
o See ‘Unresolved’ Records

This guide assumes that the user is already familiar with the process of logging into the TER
application. Access to the functions described in this guide will be via selecting the ‘DEATH’ option
from the TER main menu.

TER Local Registrar EDR Guide

 Page 4 of 22

2.0 Local Registrar Data Entry Process

2.1 What is this for ?

1- Use this process when a paper death certificate is filed.

2- Use this process if a record is created by a medical certifier on the system and a funeral
director who is not using TER asks for a paper copy of the record to complete the filing.

The paper death certificate may be one that was completely manual or may be one that was
produced by TER. A paper death certificate means that the death record is not ‘fully electronic’
because either the funeral director or the medical certifier is not using TER.

Use the ‘Local Registrar Data Entry Process’ to create the record in TER and add the local file
number and date. This accomplishes the following:

o Provides an electronic index to support searching and identifying the local file number/date for
a record

o Verifies the decedent’s SSN against a Social Security Database to reduce the need for
amendments to the SSN

o Supports printing the Report of Death if needed
o Supports printing a Burial Transit Permit

2.2 How do I access this process’?

Clock on the Icon for Local Registration:

Or Select Local Registration from the ‘Functions’ Menu

TER Local Registrar EDR Guide

 Page 5 of 22

Local Registration Screen

2.3 How do I create a new record?

Click on the ‘Blank Page’ Icon to start a NEW record

TER Local Registrar EDR Guide

 Page 6 of 22

NEW Record Screen

2.3.1 Why does a new record start on a different screen?
The NEW Record screen captures information needed to check to see if the record may already be in
the system. If the record is already in the system it will be retrieved instead of creating a new record.

2.3.2 What must be filled in on the NEW screen?
At least one of the following key fields:

o Social Security Number
o EDR Number (see below)
o Medical Record Number
o Medical Examiner Case Number

Plus

o Date of Death
o Gender

TER Local Registrar EDR Guide

 Page 7 of 22

2.3.3 What is an ‘EDR Number’?
The ‘EDR’ (Electronic Death Record) number will appear on a paper death certificate that is printed
from TER and also on a Report of Death that is printed from TER. If this number is present on the
paper certificate being entered it means that the record is definitely in the system. Providing the EDR
number will insure that the matching record will be found and then little if any additional data entry will
be needed.

2.3.4 What if none of the ‘KEY’ fields are available?
In the rare case that none of the key fields (SSN , EDR Number, Medical Record Number , Medical
Examiner Number) are known, the SSN can be entered as ‘Unknown’ by entering a question mark (?)
in that field. In Local Registration the SSN and EDR numbers would be the most commonly available.

2.3.5 Should more than the minimum be filled in?
Yes! Fill in all the fields on the NEW screen that are known and available. Anything that is filled in on
the NEW screen will not have to be entered again on the registration screen. Providing more
information will increase the likelihood that the record will be found if it already exists in the system.
Less information will then need to be completed on the registration screen.

2.3.6 Why is there more than one option for ‘Hospital’ as the type of place of death?
This question combines the answers from two different items on the death certificate: ‘type of place of
death’ and ‘patient type’. Examine both of these items to determine the correct choice in the list.

TER Local Registrar EDR Guide

 Page 8 of 22

2.3.7 What do I do after filling in all the fields that I have Information for?

Click on ‘Find Record’

2.3.8 What if there is a record that matches but I know it is not the record I am trying to
create?

This might happen if an existing record contains wrong information such as the wrong SSN. A
message similar to the following will appear:

When you click ‘OK’, the NEW screen will have an additional choice that allows you to add your
record even though it appears to match an existing record.

TER Local Registrar EDR Guide

 Page 9 of 22

2.4 What is SSN Verification?
Incorrect Social Security Numbers represent a large percentage of the amendments made to death
records. The SSN verification that is built into the TER death registration process sends information to
the Social Security Administration to verify that the number on the record matches other information
about the decedent that is on file with Social Security. A response is sent back to indicate if the
number matches the information on file or if it does not agree with one or more items.

2.4.1 When is the information sent to verify the SSN?
The information that is necessary must first be completed. All information needed is contained on the
NEW screen. This includes the name, date of birth, gender and of course the SSN. The information is
sent when the record is SAVED at a point when all of the required information is first available.

2.4.2 How long does it take to get a response?
The average time is reported to be 15 seconds. It is not necessary to wait for a response before going
on to other work, however, the record will not be able to be ‘released’ to the state until a response has
been received.

2.4.3 What is the most convenient way to get the SSN verified?
If all of the fields that are needed are entered on the NEW screen, then only one additional field
needs to be added before the record can be saved. This is the ‘Record Type’ field found on the
registration screen (Identified or Unidentified).

After completing the NEW screen, add the response to ‘Record Type’ on the registration screen and
then SAVE the record. This will save the data entered so far and also initiate the SSN verification
process. By the time you have completed filling in the remaining items on the screen and then click
SAVE again, the response should be back.

2.4.4 Where do I see the result of the verification attempt?
Just to the right of the SSN field on the registration screen

TER Local Registrar EDR Guide

 Page 10 of 22

2.4.5 When does TER look for a result?
The system looks for a response when the record is saved again, retrieved, or when the user clicks
on the ‘Check SSN’ icon:

2.4.6 What does each status mean and what should I do about each?

Status Meaning Action
PENDING Information has been sent for verification but

a response has not been seen yet.
If more than 15 seconds have passed since
the pending status was seen, clicking on the
‘Check SSN’ Icon or saving the record will
check for a result.

PASSED The SSN for this decedent has been
successfully verified with SSA.

Record will be able to be released if it is now
saved and all fields have been resolved

FAILSSN The SSN for this decedent did not pass
verification with SSA. The SSN provided is
not an established number and has never
been issued by SSA.

Check to make sure the SSN was typed
correctly and correct if necessary. If
information appears correct, remove local file
date and optionally local file number so record
will not release and contact funeral director to
check the number. If the SSN is still thought
to be correct, add local file date (and number
if needed) and save record. System will allow
release with this status.

FAILGENDER The decedent’s SSN did not pass verification
with SSA because the gender provided did
not match the Social Security records.

Check to make sure the decedent’s gender
was entered correctly and correct if
necessary. If information appears correct,
remove local file date and optionally local file
number so record will not release and contact
funeral director to check the data. If the
gender is still thought to be correct, add local
file date (and number if needed) and save
record. System will allow release with this
status.

FAILDOB The decedent’s SSN did not pass verification
with SSA because the date of birth provided
did not match the Social Security records.

Check to make sure the decedent’s date of
birth was entered correctly and correct if
necessary. If information appears correct,
remove local file date and optionally local file
number so record will not release and contact
funeral director to check the data. If the date
of birth is still thought to be correct, add local
file date (and number if needed) and save
record. System will allow release with this
status.

TER Local Registrar EDR Guide

 Page 11 of 22

Status Meaning Action
FAIL
DOBGENDER

The decedent’s SSN did not pass verification
with SSA because the gender and date of
birth provided did not match the Social
Security records.

Check to make sure the decedent’s gender
and date of birth were entered correctly and
correct if necessary. If information appears
correct, remove local file date and optionally
local file number so record will not release
and contact funeral director to check the data.
If the data is still thought to be correct, add
local file date (and number if needed) and
save record. System will allow release with
this status.

FAILNAME The decedent’s SSN did not pass verification
with SSA because the name provided did not
match the Social Security records. This SSN
may also belong to another individual.

Check to make sure the decedent’s name
was entered correctly and correct if
necessary. If information appears correct,
remove local file date and optionally local file
number so record will not release and contact
funeral director to check the data. If the name
is still thought to be correct, add local file date
(and number if needed) and save record.
System will allow release with this status.

AUTH
UNAVAIL

The SSA Online Verification System was
unable to perform the SSN verification
request because the system may be
unavailable at this time. Please try your
request later.

The SSA verification system may be
unavailable at times. Try again later by re-
saving the record or clicking on the ‘Check
SSN’ icon and waiting again for a response.
The system will NOT allow release of a
record with this status.

INVALID The decedent’s SSN could not be verified
with the SSA because the SSN Online
Verification System encountered an error with
the format of the request.

Report this result to TDSHS. The system will
NOT allow release of a record with this
status.

2.4.7 How many times can I try to get the SSN to become verified?
Changing the values on any of the related fields will cause another attempt to verify the SSN. After
five attempts, no further attempts will be made. Responses of ‘AuthUnavail’ and ‘INVALID’ do not
count as attempts. All other responses will still allow the record to be released even though ‘passed’
has not been achieved.

TER Local Registrar EDR Guide

 Page 12 of 22

2.5 What is that?
This topic will discuss a few data items and data entry techniques that require explanation. Also refer
to the ‘field tips’ that appear at the top of the screen as you tab from one field to the next. This will
provide information regarding the rules for responding to each field.

2.5.1 What is ‘Record Type’?
Options are ‘Identified’ and ‘Unidentified’. An unidentified record type refers to a body that has not
been identified and therefore certain rules regarding what fields are mandatory become relaxed.

2.5.2 What is ‘Date of Death Type’?
The options are ‘Actual’ and ‘Presumed’. If there is no indication available to determine if the reported
date of death is either ‘Actual’ or ‘Presumed’, select ‘Actual’.

2.5.3 What is all that yellow color about?
Three different colors are used to represent the status of any given field on the screen:

Pale Yellow indicates the field that currently has ‘focus’. There will also be a flashing cursor in this
field.

Bright Yellow indicates a field that still requires a response. A record will not be able to be released if
any fields are left unresolved.

Fields with a white background represent fields that have been ‘resolved’. Note that some fields can
be left blank and still be resolved but they will be unresolved until they are ‘tabbed’ through and in
some cases are verified as blank.

TER Local Registrar EDR Guide

 Page 13 of 22

2.5.4 What is a ‘Work Queue’?

The work queue in this process will contain death records that you have started but that have not yet
been released to the state. The list in the work queue will be in order of date of death with the oldest
records at the top. A record will remain in the work queue until it is specifically ‘released’ by
answering ‘YES’ to the release question that appears when the record is saved after all fields have
become resolved.

2.5.4.1 How can I quickly find a specific record in the work queue?
The decedent’s last name is the first item shown in the queue. If you click on the queue and clear any
text that may be there you can begin typing the last name of the decedent on the record you need.
The list will open and begin to filter down to records that have a last name that starts with the letters
you type.

2.5.5 What is ‘DTP’?
This stands for ‘Drop to Paper’. The number is the count that represents the number of times that the
‘Drop-to-Paper’ death certificate has been printed. This number also prints on the paper copy of the
‘Drop-to-Paper’ death certificate. If the paper record you are working on contains this number then the
electronic record will already be in the system when it is started as a NEW. Compare the DTP
number on the paper to the DTP number on the screen to make sure that you have the most recent
version of the ‘drop-to-paper’ form.

This number would be ‘0’ for a new record that was not already in the system and should usually be
‘1’ for records that are in the system that were printed on paper to be filed. If the number is more than
1 it may mean that the original did not print correctly due to a printer problem. A count of more than ‘1’
on a routine basis from a location might invite a fraud investigation.

TER Local Registrar EDR Guide

 Page 14 of 22

2.6 What If?

2.6.1 What if the decedent was born in a country that is not in the list?
All 50 states will be in the option list and many foreign countries. If you need to specify a foreign
country and you are certain that the foreign country is not already in the list, an option to ‘ADD NEW’
exists at the bottom of the list and this provides a way to create a new option for the list.

TIP: State entries in the state/country list can be accessed by typing the two-letter abbreviation of the
state. Type ‘TX’ to quickly access TEXAS. Typing TE will also get to TEXAS but for some states
using the abbreviation will require fewer keystrokes.

2.6.2 What if the decedent was born in a city that is not in the list?
Most towns and cities for any given state will be in the option list. If you need to specify a city or town
and you are certain that it is not already in the list, an option to ‘ADD NEW’ exists at the bottom of the
list and this provides a way to create a new option for the list.

¾ TIP: In addition to scrolling to the bottom of the list there is a ‘short cut’ method to ‘Add New’. The

first character of this special entry is an open parenthesis ‘(‘ which is the character on top of the
number 9 key (Shift+9). Hold the Shift Key and press the number 9 to cause the ‘(Add New) option
to be highlighted. Then press ‘ENTER’ to select that option. This will open the ‘Town
Maintenance’ screen. This applies to the State/Country as well.

TER Local Registrar EDR Guide

 Page 15 of 22

¾ First – look at the list at the bottom of the screen (if there is one) to see if the item you need may

already be there. This would be the case if the item has already been added ‘On the Fly’ by
someone else but has not yet been ‘reviewed’ and accepted by the state as a valid new addition
to the list. If the option you need is in the list, click on it with the mouse and then click on ‘OK’

¾ If the item is not in the extended list, click in the ‘Name’ field, type new entry you need and select

a county. Then click on the ‘OK’ button.

2.6.3 What if I need to HOLD a record if something needs to be checked on?
A record will not release until all fields are resolved (turn white) and the SSN verification has been
accomplished. A record will also not release until the user specifically says ‘YES’ to the question
about releasing the record that will appear when the record is saved if all fields are resolved.

To prevent ‘accidental’ release of a record, a field such as the local file date and/or the local file
number can be left blank until the record is ready to be released. These are mandatory fields and the
record will not release until they are completed. The record will remain in the ‘Work Queue’ until it is
released.

2.7 When would I …?

2.7.1 When would I use the search function?

The search function will find records that are already in TER provided that the record is either already
designated to the local registrar where the search is performed or the record has not been designated
to any local registrar.

TER Local Registrar EDR Guide

 Page 16 of 22

Records that have already been ‘released’ can be retrieved using the search function so that one of
the available forms that can be printed can be produced.

Records that have not been designated to a local registrar can be retrieved in case the record was
started by a medical certifier on TER and the funeral director is not using TER. In this case the funeral
director may choose to go to the local registrar to obtain a ‘DROP-TO-PAPER’ copy of the partially
completed death certificate. This copy could also be produced by the medical certifier and provided to
the funeral director.

NOTE: If a local registrar retrieves a record that is not designated to any local registrar and
then prints the ‘Drop-To-Paper’ form, the record becomes designated to that local registrar. A
Local Registrar should not retrieve and print records that should not be designated to their
office.

¾ TIP: You can search by entering any or all of the information provided on the search screen

and then click ‘FIND’ to get a list of records that match the information you provided. Providing
a KEY field such as the local file number or SSN will make the search faster. Without a key
field, provide as much information as you can to prevent returning too many possible records.

TER Local Registrar EDR Guide

 Page 17 of 22

¾ TIP: To select one record from the list that returns, click on it and then click on ‘Select

Record(s). The single record will be returned to the work queue and the data entry screen in
local registration.

¾ TIP: To select multiple records from the list that returns, hold down the ‘CTRL’ key and click on

each record that you want to select. Then click on ‘Select Record(s). All selected records will
be returned to the work queue on the local registration screen and the first record in the queue
will be selected and displayed on the screen.

2.7.2 When would I print a ‘Drop-To-Paper’ death certificate?

A Drop-to-Paper death certificate should only be printed if either the funeral director or the medical
certifier are not using TER to file death certificates. The ability to drop the record to paper also exists
at the medical certifier office and at the funeral home so that a paper document can be created to be
provided to the other non-participating entity. In some cases due to geography and distance the non-
participating entity might be closer to the local registrar and this provides another alternative for
obtaining the form that was partially completed and electronically signed by the participating entity.
Printing the Drop-to-Paper form should only be performed at the local registrar office that has
jurisdiction over the record.

2.7.3 When would I print a ‘Report of Death’ ?

When a funeral home creates a death record in TER and the record is associated with your
jurisdiction. The funeral director can also print a ‘Report of Death’ for their needs. To expedite the
process of the Report of Death arriving at the local registrar office, the system supports printing the
Report of Death from the Local Registrar Data Entry process. The Local Registrar ‘Record Status
Screen’ (see below) supplies a list of death records that have become associated with the local
registrar. A report of death can be produced for any record that can be retrieved to the Local
Registrar Data Entry process.

TER Local Registrar EDR Guide

 Page 18 of 22

2.7.4 When would I print a ‘Burial Transit Permit’ ?

A funeral director who creates a death record in TER can print a burial transit permit related to that
record provided that the manner of death is ‘natural’ and the record has also been electronically
certified by a participating medical certifier. In other cases, the burial transit permit can only be printed
at the local registrar office.

TER Local Registrar EDR Guide

 Page 19 of 22

3.0 Local Registrar Death ‘Record Acceptance’ Process

3.1 What is this for ?

Use this process when a death record is ‘fully electronic’ (the medical certifier and the funeral
director have both completed their portions using TER).

This process presents a queue of records that need to be reviewed and that will need a local file
number and local file date.

3.2 How do I access this process?

This process is under the ‘Queues’ option on the death menu.

3.3 What is in this ‘Work Queue’?

The work queue in this process will contain death records that have been electronically signed by the
medical certifier (medically certified) and electronically signed by the funeral director (demographically
verified) and that still need to have a local file number and file date added.

The list in the work queue will be in order of date of death with the oldest records at the top. A record
will remain in the work queue until one of the following actions is taken:

o Declined
o Rejected
o Accepted

TER Local Registrar EDR Guide

 Page 20 of 22

3.4 When Would I …?

3.4.1 When would I ‘Decline’ a record?

Decline is the appropriate action if the record displayed on the screen is not related to a death that
occurred within your jurisdiction. This might occur if the funeral director designated the record to the
wrong local registrar office. Review the place of death and if the place of death is not in your
jurisdiction, decline the record. This causes the record to return to the funeral director’s work queue
where a different local registrar can be designated.

3.4.2 When would I ‘Reject’ a record?
Rejecting a record relates to cases where the record is in your jurisdiction but some reason exists to
return control of the record to the funeral home. The funeral home will have the ability to alter their
portion of the record and release it again. The funeral home may also arrange for the medical certifier
to de-certify the record to make changes.

3.4.3 When would I ‘Accept’ a record?
When the local file number and local file date is added to the record and the record is re-saved, the
system will provide the opportunity to release the record from the queue. This will ‘accept’ the record
and allow it to appear at the state for further processing.

3.4.4 When would I ‘Skip’ a record (and why)?
If you need to verify a piece of information such as the social security number if it fails to ‘PASS’
verification, leave either the local file number or the local file date blank (or both) or just don’t save the
record before going to a different record. The record will remain in the work queue.

TER Local Registrar EDR Guide

 Page 21 of 22

4.0 Record Status Screen

4.1 What is this for?
This utility provides a way to see a list of death records in your jurisdiction that are not yet fully
processed. This will include records that have not yet appeared in the local acceptance queue but
that have been designated to your jurisdiction. This utility also supports searching for any known
death record that is in your jurisdiction to view its status regarding a number of necessary processes.

4.2 How do I access this process?

(Interface under construction)

TER Local Registrar EDR Guide

 Page 22 of 22

5.0 Assumptions and Other Information

This guide is intended to describe functionality related to local registrar electronic processing of death
records. Additional information is available in documentation supplied with the birth module such as
steps to setup printers for documents that print, viewing log and error files, setting user parameters
and preferences etc. These additional functions also relate to processing death records and in
particular it will be necessary to assign a printer to each of the death forms that can be printed from
the local registrar locations.

