

Integrating Kareo with Third-Party
Applications Using the Kareo Web Services

API 2.1
May 2013

Integrating Kareo with Third-Party Applications Using the Kareo Web Services API

2

Table of Contents
1. Overview .. 3
2. Configuring Security and Access ... 4

2.1 Getting Your Customer Key ... 4
2.2 Granting Security Permissions ... 4

3. Using the Kareo Web Services API... 7
3.1 Introducing the Kareo Web Services API ... 7
3.2 Connecting to the Kareo Web Services API ... 7
3.3 The RequestHeader object .. 7
3.4 The ErrorResponse object ... 7
3.5 The SecurityResponse object .. 7
3.6 Creating a C# Application Using the Kareo Web Services API with Visual Studio 2008.. 8
3.7 Create Patient with Patient Case and Insurance Policy Example with Visual Studio 2008 .. 11
3.8 Update Existing Patient and Insurance Policy Example with Visual Studio 2008 .. 11
3.9 Create Encounter Example with Visual Studio 2008 ... 12
3.10 Notes when using the Kareo Web Services API with Visual Studio 2008 ... 14
3.11 Creating a C# Application Using the Kareo Web Services API with Visual Studio 2005.. 14
3.12 Create Patient with Patient Case and Insurance Policy Example with Visual Studio 2005 .. 18
3.13 Update Existing Patient and Insurance Policy Example with Visual Studio 2005 .. 18
3.14 Create Encounter Example with Visual Studio 2005 ... 20
3.15 Notes when using the Kareo Web Services API with Visual Studio 2005 ... 21

4. General Guidelines on consuming the Kareo API ... 22
4.1 Only return fields you intend to use in the Get operations .. 22
4.2 Filter as much as possible in the Get operations .. 22
4.3 Try to avoid polling if possible and when polling try not to poll too frequently ... 22
4.4 Query our API during the off hours when possible.. 22

5. Understanding the Operations .. 23
5.1 Get Appointments .. 23
5.2 Get Charges .. 25
5.3 Get Patient ... 31
5.4 Get Patients ... 37
5.5 Get Payments .. 46
5.6 Get Practices ... 47
5.7 Get Procedure Codes .. 48
5.8 Get Providers ... 49
5.9 Get Service Locations .. 51
5.10 Get Transactions ... 52
5.11 Create Patient .. 53
5.12 Create Encounter ... 61
5.13 Update Patient ... 65

6. API Support .. 75
7. Change History .. 75

7.1 Changes from Version 1.0 to 2.0 .. 75
7.2 Changes from Version 2.0 to 2.1 .. 75

Integrating Kareo with Third-Party Applications Using the Kareo Web Services API

3

1. Overview

Welcome to the Kareo guide to integrating Kareo with third-party applications using the Kareo Web Services API! This guide shows you how you
to build software applications that access the Kareo Web Services API and provides a technical reference guide to the operations you can
perform.

The Kareo Web Services API is an application programming interface that enables computer programs to access Kareo data and functionality by
communicating with Kareo servers over the Internet. The Kareo Web Services API is built on the latest standards-based technologies used for
web-based software integration including Simple Object Access Protocol (SOAP), Extensible Markup Language (XML) and Web Services
Description Language (WSDL). This collection of technologies is commonly referred to as a “web services” interface.

With the Kareo Web Services API, you can perform the following operations:

 Retrieve data from five different types of records in Kareo, including appointments, charges, patients, providers, and transactions

 Insert new records for two different types of records in Kareo, including patients and encounters

The Kareo Web Services API can be used to:

 Integrate patient and charge data from an electronic medical records (EMR) system with Kareo

 Interface financial data to be exported into an accounting system, such as QuickBooks

 Interface with a third-party appointment reminder system

 Create your own computer programs to import data into Kareo

 And much more…

Important Note: This guide is written for a technical audience. The information in this guide is intended to be used by IT staff or consultants
affiliated with Kareo customers or software developers affiliated with third-party software companies seeking to integrate their products with Kareo.

Integrating Kareo with Third-Party Applications Using the Kareo Web Services API

4

2. Configuring Security and Access
In order to integrate Kareo with third-party applications using the Kareo API, you must use valid security credentials and you must enable special
security permissions associated with your Kareo account that are disabled by default. The topics in this chapter explain how to get your customer
key and how to grant the security permissions required by the Kareo API.

2.1 Getting Your Customer Key

Kareo requires that a special Customer Key be used as an added security precaution when you access your data outside the Kareo application.
You must supply your Customer Key in addition to your Login and Password when accessing your Kareo data through the API. If you do not have
a Customer Key, or you do not know what your Customer Key is, follow the steps below:

1. Login to http://help.kareo.com/login/.

2. Select the Get My Customer Key option.

3. If your Customer Key has not yet been provisioned, click the Create My Customer Key option.

4. Otherwise, print or take note of your Customer Key.

2.2 Granting Security Permissions

In order to keep your data secure, your system administrator must configure the security settings in Kareo to grant you permission to use the
Kareo Web Services API before you can performan any operations using the API.

To grant a user the security permissions required to access your Kareo data through the API, follow the steps below:

http://help.kareo.com/login/

Integrating Kareo with Third-Party Applications Using the Kareo Web Services API 5

1. Login to the main Kareo application.

2. Select the menu item Settings > User Accounts.

3. Click on the User Account to grant API access.

Integrating Kareo with Third-Party Applications Using the Kareo Web Services API 6

4. Within the Permissions configuration, select the EHRs & API permission and click the Full Control checkbox.

5. Click the Save button to save your changes to this User Account.

Integrating Kareo with Third-Party Applications Using the Kareo Web Services API 7

3. Using the Kareo Web Services API
The topics in this chapter explain how to use the Kareo Web Services API. You’ll learn how to connect to the Kareo web service, how to create the
RequestHeader object used in all service calls, how to parse the ErrorResponse and SecurityResponse objects returned by all service calls, and
finally, you’ll create test applications that access the API using popular software development tools including Microsoft Visual Studio 2008 and
Microsoft Visual Studio 2005.

3.1 Introducing the Kareo Web Services API

The Kareo Web Services API provides object schemas that can be downloaded into popular development tools and enables developers to use
structured objects for the request and response data used by each operation.

3.2 Connecting to the Kareo Web Services API

Kareo Web Services API is exposed as a web service that is located at the URL below.

https://webservice.kareo.com/services/soap/2.1/

3.3 The RequestHeader object

The RequestHeader object is required in every call to our services. This object contains the following fields:

 ClientVersion – This is an optional field that identifies the name and version of your application.

 CustomerKey – This is the customer key associated with your Kareo account (see Section 2.1 Getting Your Customer Key for more
info).

 User - This is the login for an authorized user account in Kareo.

 Password – This is the password for an authorized user account in Kareo.

Here is an example of creating the request object in Microsoft C# after you have made a service reference to the API (described later in this
chapter):

 RequestHeader requestHeader = new RequestHeader();

 requestHeader.ClientVersion = " **Your Client Version Here**";
 requestHeader.CustomerKey = " **Customer Key Here**";
 requestHeader.User = " **User Name here**";
 requestHeader.Password = "**Password Here**";

3.4 The ErrorResponse object

The ErrorResponse object is returned in the response to every call to our services. This object contains the following fields:

 IsError – This indicates whether or not there was an error with the call to the Kareo service.

 ErrorMessage – This contains an error message when IsError is true.

 StackTrace – This occasionally contains additional information when IsError is true.

3.5 The SecurityResponse object

The SecurityResponse object is returned in the response to every call to our services (except in some cases when there is an error). This object
contains the following fields:

 SecurityResultSuccess – This indicates whether or not the security check was a success. False would indicate that there was an issue
with security.

 SecurityResult – This contains a message that has more detail on the results of the security check.

 Authenticated – Returns true if the login and password was valid.

 Authorized – Returns true if the user is authorized to perform the operation.

 CustomerId – Returns the unique identifier of the customer’s account.

 PracticesAuthorized – Returns an array of practices the user has access to.

 PermissionsMissing – Returns an array of the permissions missing to execute the request.

https://

Integrating Kareo with Third-Party Applications Using the Kareo Web Services API 8

3.6 Creating a C# Application Using the Kareo Web Services API with Visual Studio 2008

This topic shows how to create C# Windows application using Microsoft Visual Studio 2008 to access the API.

1. Start Microsoft Visual Studio 2008 and create a new C# Windows application project named “KareoClient”.

2. From the Project menu select Add Service Reference

Integrating Kareo with Third-Party Applications Using the Kareo Web Services API 9

3. Type into the Address box https://webservice.kareo.com/services/soap/2.1/ and click Go.

4. Type in KareoAPI in the Namespace field and click OK.

Visual Studio 2008 has now generated a class that will allow you to make calls to the Kareo Web Service using the Kareo Web Services
API.

5. Double-click on the form in the design view to display Form1.cs and paste the following code:

https://webservice.kareo.com/services/soap/2.1/

Integrating Kareo with Third-Party Applications Using the Kareo Web Services API 10

using System;

using System.Windows.Forms;

using KareoClient.KareoAPI;

namespace KareoClient

{

 public partial class Form1 : Form

 {

 const string CLIENTVERSION = "**Your Client Version Here**";

 const string CUSTOMERKEY = "**Customer Key Here**";

 const string USER = "**User Name here**";

 const string PASSWORD = "**Password Here**";

 public Form1()

 {

 InitializeComponent();

 }

 private void Form1_Load(object sender, EventArgs e)

 {

 CallKareoService();

 }

 private void CallKareoService()

 {

 KareoServicesClient service = new KareoServicesClient();

 // Create the request header that is required for every call to the Kareo Service

 RequestHeader requestHeader = new RequestHeader();

 requestHeader.CustomerKey = CUSTOMERKEY;

 requestHeader.User = USER;

 requestHeader.Password = PASSWORD;

 // Create the filter for the GetPatients call

 PatientFilter filter = new PatientFilter();

 filter.PracticeName = "test practice";

 filter.FullName = "frank jones";

 // Set the fields you want populated in the return by marking them as true

 PatientFieldsToReturn fields = new PatientFieldsToReturn();

 fields.ID = true;

 fields.PracticeName = true;

 fields.PatientFullName = true;

 // Create the GetPatientsRequest object with the request information

 GetPatientsRequest request = new GetPatientsRequest();

 request.RequestHeader = requestHeader;

 request.Filter = filter;

 request.Fields = fields;

 // This actually calls the Kareo Service passing in the parameters for the request

 GetPatientsResponse response = service.GetPatients(request);

 // Check the response for an error

 if (response.ErrorResponse.IsError)

 System.Diagnostics.Trace.WriteLine(response.ErrorResponse.ErrorMessage);

 else if (!response.SecurityResponse.SecurityResultSuccess)

 System.Diagnostics.Trace.WriteLine(response.SecurityResponse.SecurityResult);

 else

 {

 // There was no error print out the data

 foreach (PatientData p in response.Patients)

 {

 System.Diagnostics.Trace.WriteLine(p.PatientFullName);

 }

 }

 }

 }

}

6. Run the client, click on the button. The response will be displayed in the output window.

Integrating Kareo with Third-Party Applications Using the Kareo Web Services API 11

3.7 Create Patient with Patient Case and Insurance Policy Example with Visual Studio 2008

 private void CreatePatientExample()

 {

 KareoServicesClient service = new KareoServicesClient();

 // Create the request header that is required for every call to the Kareo Service

 RequestHeader requestHeader = new RequestHeader();

 requestHeader.ClientVersion = CLIENTVERSION;

 requestHeader.CustomerKey = CUSTOMERKEY;

 requestHeader.User = USER;

 requestHeader.Password = PASSWORD;

 // You can find the objects to use by looking at the Object column in the section

 // "Understanding the Operations" for the appropriate operation.

 // Create the patient to insert.

 PatientCreate newPatient = new PatientCreate();

 newPatient.FirstName = "Frank";

 newPatient.LastName = "Jones";

 // Set the practice we want to add this patient to

 PracticeIdentifierReq practice = new PracticeIdentifierReq();

 practice.PracticeName = "American Medicine Associates";

 // Create the employer for the patient

 PatientEmployerReq employer = new PatientEmployerReq();

 employer.EmployerName = "Kareo Inc";

 // Create the case details for the patient

 PatientCaseCreateReq patientCase = new PatientCaseCreateReq();

 patientCase.CaseName = "Primary Case";

 patientCase.ReferringProviderFullName = "Jamie Richmond";

 // Create the insurance policies for the patient case

 InsurancePolicyCreateReq primaryPolicy = new InsurancePolicyCreateReq();

 primaryPolicy.PlanName = "BC/BS of California";

 primaryPolicy.PolicyNumber = "BCCA2938";

 primaryPolicy.PolicyGroupNumber = "38827211";

 primaryPolicy.Copay = "15";

 InsurancePolicyCreateReq secondaryPolicy = new InsurancePolicyCreateReq();

 secondaryPolicy.PlanName = "Railroad Insurance";

 secondaryPolicy.PolicyNumber = "RR2333";

 secondaryPolicy.PolicyGroupNumber = "449889";

 patientCase.Policies = new InsurancePolicyCreateReq[] { primaryPolicy, secondaryPolicy };

 // Make sure you set the patient's practice and employer (and any other objects you

 // create relating to the patient)

 newPatient.Practice = practice;

 newPatient.Employer = employer;

 newPatient.Cases = new PatientCaseCreateReq[] { patientCase };

 // Create the create patient request object

 CreatePatientRequest request = new CreatePatientRequest();

 request.RequestHeader = requestHeader;

 request.Patient = newPatient;

 // Call the Create Patient method

 ModifyPatientResponse response = service.CreatePatient(request);

 // Check the response for an error

 if (response.ErrorResponse.IsError)

 System.Diagnostics.Trace.WriteLine(response.ErrorResponse.ErrorMessage);

 else if (!response.SecurityResponse.SecurityResultSuccess)

 System.Diagnostics.Trace.WriteLine(response.SecurityResponse.SecurityResult);

 }

3.8 Update Existing Patient and Insurance Policy Example with Visual Studio 2008

 private void UpdatePatientExample()

Integrating Kareo with Third-Party Applications Using the Kareo Web Services API 12

 {

 KareoServicesClient service = new KareoServicesClient();

 // Create the request header that is required for every call to the Kareo Service

 RequestHeader requestHeader = new RequestHeader();

 requestHeader.ClientVersion = CLIENTVERSION;

 requestHeader.CustomerKey = CUSTOMERKEY;

 requestHeader.User = USER;

 requestHeader.Password = PASSWORD;

 // You can find the objects to use by looking at the Object column in the section

 // "Understanding the Operations" for the appropriate operation.

 // Create the patient to update.

 PatientUpdate existingPatient = new PatientUpdate();

 existingPatient.FirstName = "Frank";

 existingPatient.LastName = "Jones";

 // Add the date of birth

 existingPatient.DateofBirth = new DateTime(1956, 3, 8); // Adding a date of birth

 // Add the primary care physician

 PhysicianIdentifierReq pcp = new PhysicianIdentifierReq();

 pcp.FullName = "Sara Travison";

 // Set the practice this patient belongs to

 PracticeIdentifierReq practice = new PracticeIdentifierReq();

 practice.PracticeName = "American Medicine Associates";

 // Deactivate the existing Patient Case named Primary Case

 PatientCaseUpdateReq existingCase = new PatientCaseUpdateReq();

 existingCase.CaseName = "Primary Case";

 existingCase.Active = false;

 // Create a Patient Case named Secondary Case

 PatientCaseUpdateReq newCase = new PatientCaseUpdateReq();

 newCase.CaseName = "Secondary Case";

 InsurancePolicyUpdateReq primaryPolicyNewCase = new InsurancePolicyUpdateReq();

 primaryPolicyNewCase.PlanName = "BC/BS of California";

 primaryPolicyNewCase.PolicyNumber = "BCCA4875";

 primaryPolicyNewCase.Copay = "25";

 newCase.Policies = new InsurancePolicyUpdateReq[] { primaryPolicyNewCase };

 // Make sure you set the patient's practice (and any other objects you

 // create relating to the patient)

 existingPatient.Practice = practice;

 existingPatient.PrimaryCarePhysician = pcp;

 existingPatient.Cases = new PatientCaseUpdateReq[] { existingCase, newCase };

 // Create the create patient request object

 UpdatePatientRequest request = new UpdatePatientRequest();

 request.RequestHeader = requestHeader;

 request.Patient = existingPatient;

 // Call the Create Patient method

 ModifyPatientResponse response = service.UpdatePatient(request);

 // Check the response for an error

 if (response.ErrorResponse.IsError)

 System.Diagnostics.Trace.WriteLine(response.ErrorResponse.ErrorMessage);

 else if (!response.SecurityResponse.SecurityResultSuccess)

 System.Diagnostics.Trace.WriteLine(response.SecurityResponse.SecurityResult);

 }

3.9 Create Encounter Example with Visual Studio 2008

 private void CreateEncounterExample()

 {

 KareoServicesClient service = new KareoServicesClient();

Integrating Kareo with Third-Party Applications Using the Kareo Web Services API 13

 // Create the request header that is required for every call to the Kareo Service

 RequestHeader requestHeader = new RequestHeader();

 requestHeader.ClientVersion = CLIENTVERSION;

 requestHeader.CustomerKey = CUSTOMERKEY;

 requestHeader.User = USER;

 requestHeader.Password = PASSWORD;

 // You can find the objects to use by looking at the Object column in the section

 // "Understanding the Operations" for the appropriate operation.

 // Create the encounter to insert.

 EncounterCreate newEncounter = new EncounterCreate();

 newEncounter.ServiceStartDate = DateTime.Today.AddDays(-1);

 newEncounter.PostDate = DateTime.Today;

 // Set the practice we want to add this encounter to

 PracticeIdentifierReq practice = new PracticeIdentifierReq();

 practice.PracticeName = "American Medicine Associates";

 // Set the service location

 EncounterServiceLocation location = new EncounterServiceLocation();

 location.LocationName = "Irvine Office";

 // Create the patient for the encounter

 PatientIdentifierReq patient = new PatientIdentifierReq();

 patient.FirstName = "Frank";

 patient.LastName = "Jones";

 // Create the patient case for the encounter

 PatientCaseIdentifierReq encounterCase = new PatientCaseIdentifierReq();

 encounterCase.CaseName = "Secondary Case";

 // Create the rendering provider for the encounter

 ProviderIdentifierDetailedReq provider = new ProviderIdentifierDetailedReq();

 provider.FirstName = "Paige";

 provider.LastName = "McAndrews";

 // Create the service lines for this encounter

 ServiceLineReq serviceLine1 = new ServiceLineReq();

 serviceLine1.ServiceStartDate = DateTime.Today.AddDays(-1);

 serviceLine1.ProcedureCode = "99201";

 serviceLine1.DiagnosisCode1 = "600.00";

 serviceLine1.Units = 1;

 serviceLine1.UnitCharge = 3.4;

 ServiceLineReq serviceLine2 = new ServiceLineReq();

 serviceLine2.ServiceStartDate = DateTime.Today.AddDays(-1);

 serviceLine2.ProcedureCode = "62311";

 serviceLine2.DiagnosisCode1 = "495.4";

 serviceLine2.Units = 2;

 serviceLine2.UnitCharge = 6.5;

 // Make sure you set the encounter's practice, service location, patient, case, and

 // provider (and any other objects you create relating to the encounter)

 newEncounter.Practice = practice;

 newEncounter.ServiceLocation = location;

 newEncounter.Patient = patient;

 newEncounter.Case = encounterCase;

 newEncounter.RenderingProvider = provider;

 newEncounter.ServiceLines = new ServiceLineReq[] { serviceLine1, serviceLine2 };

 // Create the create encounter request object

 CreateEncounterRequest request = new CreateEncounterRequest();

 request.RequestHeader = requestHeader;

 request.Encounter = newEncounter;

 // Call the Create Encounter method

 CreateEncounterResponse response = service.CreateEncounter(request);

 // Check the response for an error

 if (response.ErrorResponse.IsError)

 System.Diagnostics.Trace.WriteLine(response.ErrorResponse.ErrorMessage);

 else if (!response.SecurityResponse.SecurityResultSuccess)

Integrating Kareo with Third-Party Applications Using the Kareo Web Services API 14

 System.Diagnostics.Trace.WriteLine(response.SecurityResponse.SecurityResult);

 }

3.10 Notes when using the Kareo Web Services API with Visual Studio 2008

You might need to modify your app.config (or web.config) file when accessing large amounts of data from the API

 Modify the maxBufferSize and maxReceivedMessageSize attributes in the //configuration /system.serviceModel /bindings
/basicHttpBinding /binding element to a number larger than the default of 65336 (which is 64 kilobytes). To set this to accept data up to
10 megabytes change the attributes to 10485760

 Modify the maxStringContentLength and maxNameTableCharCount attributes in the //configuration /system.serviceModel /bindings
/basichttpBinding /binding /readerQuotas element to a number larger than the default of 8192 (which is 8 kilobytes) and 16384
respectively. To set this to accept values in the response up to 10 megabytes change the attribute to 10485760

 You may need to add a new behavior to your config file copy and paste the xml snippet below this after the bindings element (right after
</bindings>):

 <behaviors>

 <endpointBehaviors>

 <behavior name="KareoServicesBehavior">

 <dataContractSerializer maxItemsInObjectGraph="2147483647" />

 </behavior>

 </endpointBehaviors>

 </behaviors>

You will also need to add a reference to this new binding behavior in your endpoint configuration (see the highlighted section below):
 <client>

 <endpoint address="https://webservice.kareo.com/services/soap/2.1/KareoServices.svc"

 behaviorConfiguration="KareoServicesBehavior"

 binding="basicHttpBinding" bindingConfiguration="BasicHttpBinding_KareoServices"

 contract="ServiceReference1.KareoServices" name="BasicHttpBinding_KareoServices" />

 </client>

3.11 Creating a C# Application Using the Kareo Web Services API with Visual Studio 2005

This topic shows how to create C# Windows application using Microsoft Visual Studio 2005 to access the API.

1. Start Microsoft Visual Studio 2005 and create a new C# Windows application project named “KareoClient”.

Integrating Kareo with Third-Party Applications Using the Kareo Web Services API 15

2. From the Project menu select Add Web Reference

3. Type into the URL box https://webservice.kareo.com/services/soap/2.1/ and click Go

https://webservice.kareo.com/services/soap/2.1/

Integrating Kareo with Third-Party Applications Using the Kareo Web Services API 16

4. Type in KareoAPI in the Web reference name field and click Add Reference.

Visual Studio 2005 has now generated a class that will allow you to make calls to the Kareo Web Service using the Kareo Web Services
API.

6. Double-click on the form in the design view to display Form1.cs and paste the following code:

Integrating Kareo with Third-Party Applications Using the Kareo Web Services API 17

using System;

using System.Windows.Forms;

using KareoClient.KareoAPI;

namespace KareoClient

{

 public partial class Form1 : Form

 {

 const string CLIENTVERSION = "**Your Client Version Here**";

 const string CUSTOMERKEY = "**Customer Key Here**";

 const string USER = "**User Name here**";

 const string PASSWORD = "**Password Here**";

 public Form1()

 {

 InitializeComponent();

 }

 private void Form1_Load(object sender, EventArgs e)

 {

 CallKareoService();

 }

 private void CallKareoService()

 {

 KareoServices_v2 service = new KareoServices_v2();

 // Create the request header that is required for every call to the Kareo Service

 RequestHeader requestHeader = new RequestHeader();

 requestHeader.ClientVersion = CLIENTVERSION;

 requestHeader.CustomerKey = CUSTOMERKEY;

 requestHeader.User = USER;

 requestHeader.Password = PASSWORD;

 // Create the filter for the GetPatients call

 PatientFilter filter = new PatientFilter();

 filter.PracticeName = "test practice";

 filter.FullName = "frank jones";

 // Set the fields you want populated in the return by marking them as true

 PatientFieldsToReturn fields = new PatientFieldsToReturn();

 fields.ID = true;

 fields.IDSpecified = true; // When using VS 2005 you need to set this

 fields.PracticeName = true;

 fields.PracticeNameSpecified = true; // When using VS 2005 you need to set this

 fields.PatientFullName = true;

 fields.PatientFullNameSpecified = true; // When using VS 2005 you need to set this

 // Create the GetPatientsRequest object with the request information

 GetPatientsRequest request = new GetPatientsRequest();

 request.RequestHeader = requestHeader;

 request.Filter = filter;

 request.Fields = fields;

 // This actually calls the Kareo Service passing in the parameters for the request

 GetPatientsResponse response = service.GetPatients(request);

 // Check the response for an error

 if (response.ErrorResponse.IsError)

 System.Diagnostics.Trace.WriteLine(response.ErrorResponse.ErrorMessage);

 else if (!response.SecurityResponse.SecurityResultSuccess)

 System.Diagnostics.Trace.WriteLine(response.SecurityResponse.SecurityResult);

 else

 {

 // There was no error print out the data

 foreach (PatientData p in response.Patients)

 {

 System.Diagnostics.Trace.WriteLine(p.PatientFullName);

 }

 }

 }

 }

}

Integrating Kareo with Third-Party Applications Using the Kareo Web Services API 18

3.12 Create Patient with Patient Case and Insurance Policy Example with Visual Studio 2005

 private void CreatePatientExample()

 {

 KareoServices_v2 service = new KareoServices_v2();

 // Create the request header that is required for every call to the Kareo Service

 RequestHeader requestHeader = new RequestHeader();

 requestHeader.ClientVersion = CLIENTVERSION;

 requestHeader.CustomerKey = CUSTOMERKEY;

 requestHeader.User = USER;

 requestHeader.Password = PASSWORD;

 // You can find the objects to use by looking at the Object column in the section

 // "Understanding the Operations" for the appropriate operation.

 // Create the patient to insert.

 PatientCreate newPatient = new PatientCreate();

 newPatient.FirstName = "Frank";

 newPatient.LastName = "Jones";

 // Set the practice we want to add this patient to

 PracticeIdentifierReq practice = new PracticeIdentifierReq();

 practice.PracticeName = "American Medicine Associates";

 // Create the employer for the patient

 PatientEmployerReq employer = new PatientEmployerReq();

 employer.EmployerName = "Kareo Inc";

 // Create the case details for the patient

 PatientCaseCreateReq patientCase = new PatientCaseCreateReq();

 patientCase.CaseName = "Primary Case";

 patientCase.ReferringProviderFullName = "Jamie Richmond";

 // Create the insurance policies for the patient case

 InsurancePolicyCreateReq primaryPolicy = new InsurancePolicyCreateReq();

 primaryPolicy.PlanName = "BC/BS of California";

 primaryPolicy.PolicyNumber = "BCCA2938";

 primaryPolicy.PolicyGroupNumber = "38827211";

 primaryPolicy.Copay = "15";

 InsurancePolicyCreateReq secondaryPolicy = new InsurancePolicyCreateReq();

 secondaryPolicy.PlanName = "Railroad Insurance";

 secondaryPolicy.PolicyNumber = "RR2333";

 secondaryPolicy.PolicyGroupNumber = "449889";

 patientCase.Policies = new InsurancePolicyCreateReq[] { primaryPolicy, secondaryPolicy };

 // Make sure you set the patient's practice and employer (and any other objects you

 // create relating to the patient)

 newPatient.Practice = practice;

 newPatient.Employer = employer;

 newPatient.Cases = new PatientCaseCreateReq[] { patientCase };

 // Create the create patient request object

 CreatePatientRequest request = new CreatePatientRequest();

 request.RequestHeader = requestHeader;

 request.Patient = newPatient;

 // Call the Create Patient method

 ModifyPatientResponse response = service.CreatePatient(request);

 // Check the response for an error

 if (response.ErrorResponse.IsError)

 System.Diagnostics.Trace.WriteLine(response.ErrorResponse.ErrorMessage);

 else if (!response.SecurityResponse.SecurityResultSuccess)

 System.Diagnostics.Trace.WriteLine(response.SecurityResponse.SecurityResult);

 }

3.13 Update Existing Patient and Insurance Policy Example with Visual Studio 2005

 private void UpdatePatientExample()

Integrating Kareo with Third-Party Applications Using the Kareo Web Services API 19

 {

 KareoServices_v2 service = new KareoServices_v2();

 // Create the request header that is required for every call to the Kareo Service

 RequestHeader requestHeader = new RequestHeader();

 requestHeader.ClientVersion = CLIENTVERSION;

 requestHeader.CustomerKey = CUSTOMERKEY;

 requestHeader.User = USER;

 requestHeader.Password = PASSWORD;

 // You can find the objects to use by looking at the Object column in the section

 // "Understanding the Operations" for the appropriate operation.

 // Create the patient to update.

 PatientUpdate existingPatient = new PatientUpdate();

 existingPatient.FirstName = "Frank";

 existingPatient.LastName = "Jones";

 // Add the date of birth

 // **NOTE** the Specified fields need to be set for some fields! Visual Studio 2008

 // does not have this quirk!

 existingPatient.DateofBirth = new DateTime(1956, 3, 8); // Adding a date of birth

 existingPatient.DateofBirthSpecified = true;

 // Add the primary care physician

 PhysicianIdentifierReq pcp = new PhysicianIdentifierReq();

 pcp.FullName = "Sara Travison";

 // Set the practice this patient belongs to

 PracticeIdentifierReq practice = new PracticeIdentifierReq();

 practice.PracticeName = "American Medicine Associates";

 // Deactivate the existing Patient Case named Primary Case

 PatientCaseUpdateReq existingCase = new PatientCaseUpdateReq();

 existingCase.CaseName = "Primary Case";

 // **NOTE** the Specified fields need to be set for some fields! Visual Studio 2008

 // does not have this quirk!

 existingCase.Active = false;

 existingCase.ActiveSpecified = true;

 // Create a Patient Case named Secondary Case

 PatientCaseUpdateReq newCase = new PatientCaseUpdateReq();

 newCase.CaseName = "Secondary Case";

 InsurancePolicyUpdateReq primaryPolicyNewCase = new InsurancePolicyUpdateReq();

 primaryPolicyNewCase.PlanName = "BC/BS of California";

 primaryPolicyNewCase.PolicyNumber = "BCCA4875";

 primaryPolicyNewCase.Copay = "25";

 newCase.Policies = new InsurancePolicyUpdateReq[] { primaryPolicyNewCase };

 // Make sure you set the patient's practice (and any other objects you

 // create relating to the patient)

 existingPatient.Practice = practice;

 existingPatient.PrimaryCarePhysician = pcp;

 existingPatient.Cases = new PatientCaseUpdateReq[] { existingCase, newCase };

 // Create the create patient request object

 UpdatePatientRequest request = new UpdatePatientRequest();

 request.RequestHeader = requestHeader;

 request.Patient = existingPatient;

 // Call the Create Patient method

 ModifyPatientResponse response = service.UpdatePatient(request);

 // Check the response for an error

 if (response.ErrorResponse.IsError)

 System.Diagnostics.Trace.WriteLine(response.ErrorResponse.ErrorMessage);

 else if (!response.SecurityResponse.SecurityResultSuccess)

 System.Diagnostics.Trace.WriteLine(response.SecurityResponse.SecurityResult);

 }

Integrating Kareo with Third-Party Applications Using the Kareo Web Services API 20

3.14 Create Encounter Example with Visual Studio 2005

 private void CreateEncounterExample()

 {

 KareoServices_v2 service = new KareoServices_v2();

 // Create the request header that is required for every call to the Kareo Service

 RequestHeader requestHeader = new RequestHeader();

 requestHeader.ClientVersion = CLIENTVERSION;

 requestHeader.CustomerKey = CUSTOMERKEY;

 requestHeader.User = USER;

 requestHeader.Password = PASSWORD;

 // You can find the objects to use by looking at the Object column in the section

 // "Understanding the Operations" for the appropriate operation.

 // Create the encounter to insert.

 EncounterCreate newEncounter = new EncounterCreate();

 newEncounter.ServiceStartDate = DateTime.Today.AddDays(-1);

 newEncounter.PostDate = DateTime.Today;

 // **NOTE** the Specified fields need to be set for some fields! Visual Studio 2008

 // does not have this quirk!

 newEncounter.ServiceEndDateSpecified = true;

 newEncounter.PostDateSpecified = true;

 // Set the practice we want to add this encounter to

 PracticeIdentifierReq practice = new PracticeIdentifierReq();

 practice.PracticeName = "American Medicine Associates";

 // Set the service location

 EncounterServiceLocation location = new EncounterServiceLocation();

 location.LocationName = "Irvine Office";

 // Create the patient for the encounter

 PatientIdentifierReq patient = new PatientIdentifierReq();

 patient.FirstName = "Frank";

 patient.LastName = "Jones";

 // Create the patient case for the encounter

 PatientCaseIdentifierReq encounterCase = new PatientCaseIdentifierReq();

 encounterCase.CaseName = "Secondary Case";

 // Create the rendering provider for the encounter

 ProviderIdentifierDetailedReq provider = new ProviderIdentifierDetailedReq();

 provider.FirstName = "Paige";

 provider.LastName = "McAndrews";

 // Create the service lines for this encounter

 ServiceLineReq serviceLine1 = new ServiceLineReq();

 serviceLine1.ServiceStartDate = DateTime.Today.AddDays(-1);

 serviceLine1.ProcedureCode = "99201";

 serviceLine1.DiagnosisCode1 = "600.00";

 serviceLine1.Units = 1;

 serviceLine1.UnitCharge = 3.4;

 // **NOTE** the Specified fields need to be set for some fields! Visual Studio 2008

 // does not have this quirk!

 serviceLine1.UnitsSpecified = true;

 serviceLine1.UnitChargeSpecified = true;

 ServiceLineReq serviceLine2 = new ServiceLineReq();

 serviceLine2.ServiceStartDate = DateTime.Today.AddDays(-1);

 serviceLine2.ProcedureCode = "62311";

 serviceLine2.DiagnosisCode1 = "495.4";

 serviceLine2.Units = 2;

 serviceLine2.UnitCharge = 6.5;

 // **NOTE** the Specified fields need to be set for some fields! Visual Studio 2008

 // does not have this quirk!

Integrating Kareo with Third-Party Applications Using the Kareo Web Services API 21

 serviceLine2.UnitsSpecified = true;

 serviceLine2.UnitChargeSpecified = true;

 // Make sure you set the encounter's practice, service location, patient, case, and

 // provider (and any other objects you create relating to the encounter)

 newEncounter.Practice = practice;

 newEncounter.ServiceLocation = location;

 newEncounter.Patient = patient;

 newEncounter.Case = encounterCase;

 newEncounter.RenderingProvider = provider;

 newEncounter.ServiceLines = new ServiceLineReq[] { serviceLine1, serviceLine2 };

 // Create the create encounter request object

 CreateEncounterRequest request = new CreateEncounterRequest();

 request.RequestHeader = requestHeader;

 request.Encounter = newEncounter;

 // Call the Create Encounter method

 CreateEncounterResponse response = service.CreateEncounter(request);

 // Check the response for an error

 if (response.ErrorResponse.IsError)

 System.Diagnostics.Trace.WriteLine(response.ErrorResponse.ErrorMessage);

 else if (!response.SecurityResponse.SecurityResultSuccess)

 System.Diagnostics.Trace.WriteLine(response.SecurityResponse.SecurityResult);

 }

3.15 Notes when using the Kareo Web Services API with Visual Studio 2005

Setting properties in request objects may require an extra step of setting the xxxSpecified property to true

 Setting the value of value types (int and bool for example) may require setting an additional field to indicate that the value was specified.
For example in the sample code the PatientFieldsToReturn object has some bool properties set (ID, PracticeName, PatientFullName).
In order to get these to go through the additional field that ends with Specified also needs to be set to true.

 When setting a property check to see if there is an additional property of the same name with a suffix of Specified and set it to true.

 This extra step does not have to be done when developing against the Kareo Web Services API using Visual Studio 2008

Integrating Kareo with Third-Party Applications Using the Kareo Web Services API 22

4. General Guidelines on consuming the Kareo API
This topic provides general guidelines on best practices when consuming the Kareo web services API.

4.1 Only return fields you intend to use in the Get operations

Most of the request objects for our Get operations accept a parameter named Fields that will take in a FieldsToReturn object
specific to that call. An example would be the GetAppointmentsReq object has a field named Fields that takes the
AppointmentFieldsToReturn object.

The FieldsToReturn object allows you to indicate which fields you are interested in from the call. The more precise you are with
this the smaller the response will be from our API reducing the bandwidth required to complete the call.

Here is a code snippet of setting a FieldsToReturn object:

 GetAppointmentsReq Request = new GetAppointmentsReq();

 Request.Fields = new AppointmentFieldsToReturn()

 {

 ID = true,

 StartDate = true,

 EndDate = true,

 PracticeID = true,

 PatientFullName = true

 };

4.2 Filter as much as possible in the Get operations

Most of the request objects for our Get operations accept a parameter named Filter that will take in a Filter object specific to that
call. An example would be the GetPatientsReq object has a field named Filter that takes the PatientFilter object.

The Filter object allows you to limit the number of rows returned from the call. The more precise you are with this the smaller the
response will be from our API reducing the bandwidth and processing time required to complete the call.

Here is a code snippet of setting a Filter object:

 GetPatientsReq Request = new GetPatientsReq();

 Request.Filter = new PatientFilter()

 {

 FirstName = "John",

 LastName = "Smith",

 SSN = "111110004"

 };

4.3 Try to avoid polling if possible and when polling try not to poll too frequently

This is a general guideline to try and poll as infrequently as possible (ie every 2 hours instead of every 5 minutes) to reduce
overall load on our systems especially in scenarios where most calls return nothing new to process. In general please fine tune
your calls using the two suggestions above to have your call return in an acceptable amount of time. Please note that if we do
notice polling occurring too often and taking up resources we may begin to reject or throttle your requests.

4.4 Query our API during the off hours when possible

If it is not critical to run your integration with the Kareo web services API during office hours consider scheduling it during the off
hours. The performance of our API will generally be better during the off hours.

Integrating Kareo with Third-Party Applications Using the Kareo Web Services API 23

5. Understanding the Operations
This topic provides a detailed definition of the operations that can be performed with Kareo web services API.

5.1 Get Appointments

This operation returns a list of appointments that match the criteria included within the request.

5.1.1 The Request

The following information may be provided as parameters to the request for this operation.

Parameter Description Required

CustomerKey The customer key associated with your customer account with Kareo. Yes

User The username associated with the user account with authorized security permissions to
the API.

Yes

Password The password associated with the user account with authorized security permissions to
the API.

Yes

FieldsToReturn The list of fields to return for each appointment record. No

PracticeName The date the appointment was created. Yes

FromCreatedDate The starting date the appointment was created. No

ToCreatedDate The ending date the appointment was created. No

FromLastModfiiedDate The starting date the appointment was last modified. No

ToLastModifiedDate The ending date the appointment was last modified. No

Type The type of appointment. No

ConfirmationStatus The status of the appointment. Use one of these as a status to filter:
 Confirmed
 Check-in
 No-show
 Check-out
 Rescheduled
 Scheduled
 Cancelled

No

ServiceLocationName The location of the appointment. No

PatientID The unique identifier for the patient related to this appointment. No

PatientFullName The full name of the patient related to this appointment. No

PatientCasePayerScenario The payer scenario for the case related to this appointment. No

StartDate The start date and time of this appointment. Note if StartDate is not provided the default
will be 7 days prior to today’s date, if StartDate and EndDate is not provided the default
will be 3 days prior to today’s date, if FromCreatedDate and ToCreatedDate or
FromLastModifiedDate and ToLastModifiedDate is specified the StartDate is not
overridden.

No

EndDate The end date and time for this appointment. Note if EndDate is not provided the default
will be 7 days from the start date, if FromCreatedDate and ToCreatedDate or
FromLastModifiedDate and ToLastModifiedDate is specified the EndDate is not
overridden.

No

AppointmentReason The reason entered for this appointment. No

TimeZoneOffsetFromGMT The time zone offset from GMT of the client computer accessing the API. No

5.1.2 The Response

The following information will returned with the response for this operation.

Field Name Description Where to Find in Kareo

ID The unique identifier of the appointment. Appointment details

Integrating Kareo with Third-Party Applications Using the Kareo Web Services API 24

CreatedDate The date the appointment was created. n/a

LastModifiedDate The date the appointment was last modified. n/a

PracticeName The name of the practice related to this appointment. Settings > Find Practice >
Edit Practice

Type The type of appointment; either "Patient" or "Other". Appointment

ConfirmationStatus The status of the appointment. Appointment

ServiceLocationName The location of the appointment. Appointment

PatientID The unique identifier for the patient related to this appointment. Patient

PatientFullName The full name of the patient related to this appointment. Appointment

PatientCaseID The unique identifier for the case related to this appointment. n/a

PatientCaseName The name of the case related to this appointment. Appointment

PatientCasePayerScenario The payer scenario for the case related to this appointment. Patient > Case

AuthorizationID The unique identifier for the authorization related to this appointment. n/a

AuthorizationNumber The authorization number related to this appointment. Patient > Case > Insurance
Policy > Authorizations

AuthorizationStartDate The authorization start date related to this appointment. Patient > Case > Insurance
Policy > Authorizations

AuthorizationEndDate The authorization end date related to this appointment. Patient > Case > Insurance
Policy > Authorizations

AuthorizationInsurancePlan The insurance plan related to the authorization related to this
appointment.

Patient > Case > Insurance
Policy > Authorizations

StartDate The start date and time of this appointment. Appointment

EndDate The end date and time for this appointment. Appointment

AllDay If this is an all day appointment, then true. Otherwise, false. Appointment

Recurring If this is a recurring appointment, then true. Otherwise, false. Appointment

AppointmentReason 1 The first reason entered for this appointment. Appointment

ResourceName1 The first provider or scheduling resource related to this appointment. Appointment

Notes The notes or comments related to this appointment. Appointment

PracticeID The unique identifier of the practice related to this appointment. Settings > Find Practice >
Edit Practice

AppointmentReason2 The second reason entered for this appointment. Appointment

AppointmentReason3 The third reason entered for this appointment. Appointment

AppointmentReason4 The fourth reason entered for this appointment. Appointment

AppointmentReason5 The fifth reason entered for this appointment. Appointment

AppointmentReason6 The sixth reason entered for this appointment. Appointment

AppointmentReason7 The seventh reason entered for this appointment. Appointment

AppointmentReason8 The eighth reason entered for this appointment. Appointment

AppointmentReason9 The ninth reason entered for this appointment. Appointment

AppointmentReason10 The tenth reason entered for this appointment. Appointment

ResourceName2 The second provider or scheduling resource related to this appointment. Appointment

ResourceName3 The third provider or scheduling resource related to this appointment. Appointment

ResourceName4 The fourth provider or scheduling resource related to this appointment. Appointment

ResourceName5 The fifth provider or scheduling resource related to this appointment. Appointment

ResourceName6 The sixth provider or scheduling resource related to this appointment. Appointment

ResourceName7 The seventh provider or scheduling resource related to this appointment. Appointment

ResourceName8 The eighth provider or scheduling resource related to this appointment. Appointment

ResourceName9 The ninth provider or scheduling resource related to this appointment. Appointment

Integrating Kareo with Third-Party Applications Using the Kareo Web Services API 25

ResourceName10 The tenth provider or scheduling resource related to this appointment. Appointment

5.2 Get Charges

This operation returns a list of charges that match the criteria included within the request.

5.2.1 The Request

The following information may be provided as parameters to the request for this operation.

Field Name Description Required

CustomerKey The customer key associated with your customer account with Kareo. Yes

User The username associated with the user account with authorized security permissions to
the API.

Yes

Password The password associated with the user account with authorized security permissions to
the API.

Yes

FieldsToReturn The list of fields to return for each appointment record. No

PracticeName The name of the practice related to this charge. Yes

FromCreatedDate The date the claim was created. Note if FromCreatedDate is not provided the default will
be 7 days prior to ToCreatedDate.

No

ToCreatedDate The date the claim was created. Note if ToCreatedDate is not provided the default will be
7 days from FromCreatedDate.

No

FromLastModifiedDate The date the claim was last modified. Note if FromLastModifiedDate is not provided the
default will be 7 days prior to ToLastModifiedDate.

No

ToLastModifiedDate The date the claim was last modified. Note if ToLastModifiedDate is not provided the
default will be 7 days from FromLastModifiedDate.

No

PatientName The name of the patient related to this charge. No

CasePayerScenario The payer scenario of the case related to this charge. No

FromServiceDate The starting service date for charges. Note if FromServiceDate is not provided the default
will be 7 days prior to ToServiceDate.

No

ToServiceDate The ending service date for charges. Note if ToServiceDate is not provided the default will
be 7 days from FromServiceDate.

No

FromPostingDate The posting date of the encounter related to this charge. Note if FromPostingDate is not
provided the default will be 7 days prior to ToPostingDate.

No

ToPostingDate The posting date of the encounter related to this charge. Note if ToPostingDate is not
provided the default will be 7 days from FromPostingDate.

No

BatchNumber The batch number associated with the encounter related to this charge. No

SchedulingProviderName The name of the scheduling provider related to this charge. No

RenderingProviderName The name of the rendering provider related to this charge. No

ReferringProviderName The name of the referring physician related to this charge. No

ServiceLocationName The name of the service location related to this charge. No

ProcedureCode The procedure code related to this charge. No

DiagnosisCode The first diagnosis code related to this charge. No

Status The status of this charge. No

BilledTo The insurer or patient the charge to which the charge is currently assigned. No

IncludeUnapprovedCharges “T” to return charges associated with unapproved encounters. No

EncounterStatus The status of the encounter. No

5.2.2 The Response

The following information will returned with the response for this operation.

Integrating Kareo with Third-Party Applications Using the Kareo Web Services API 26

Field Name Description Where to Find in Kareo

ID The unique identifier of the claim. Claim details

CreatedDate The date the claim was created. n/a

LastModifiedDate The date the claim was last modified. n/a

PracticeName The name of the practice related to this charge. Encounter

EncounterID The unique identifier of the encounter related to this charge. Encounter

PatientID The unique identifier of the patient related to this charge. Encounter

PatientName The name of the patient related to this charge. Encounter

PatientDateOfBirth The date of birth of the patient related to this charge. Encounter

CaseName The name of the case related to this charge. Encounter

CasePayerScenario The payer scenario of the case related to this charge. Patient > Case

ServiceStartDate The service start date of this charge. Encounter

ServiceEndDate The service end date of this charge. Encounter

PostingDate The posting date of the encounter related to this charge. Encounter

BatchNumber The batch number associated with the encounter related to this charge. Encounter

SchedulingProviderName The name of the scheduling provider related to this charge. Encounter

RenderingProviderName The name of the rendering provider related to this charge. Encounter

SupervisingProviderName The name of the supervising provider related to this charge. Encounter

ReferringProviderName The name of the referring physician related to this charge. Encounter

ServiceLocationName The name of the service location related to this charge. Encounter

ProcedureCode The procedure code related to this charge. Encounter

ProcedureName The name of the procedure related to this charge. Encounter

ProcedureCodeCategory The category of the procedure related to this charge. Encounter

ProcedureModifier1 The first modifier of the procedure related to this charge. Encounter

ProcedureModifier2 The second modifier of the procedure related to this charge. Encounter

ProcedureModifier3 The third modifier of the procedure related to this charge. Encounter

ProcedureModifier4 The fourth modifier of the procedure related to this charge. Encounter

DiagnosisCode1 The first diagnosis code related to this charge. Encounter

DiagnosisCode2 The second diagnosis code related to this charge. Encounter

DiagnosisCode3 The third diagnosis code related to this charge. Encounter

DiagnosisCode4 The fourth diagnosis code related to this charge. Encounter

Units The number of units of the procedure related to this charge. Encounter

UnitCharge The unit charge of the procedure related to this charge. Encounter

TotalCharges The total charges related to this charge. Encounter

AdjustedCharges The total charges minus all adjustments related to this charge. Claim

Receipts The total payments applied to this charge. Claim

PatientBalance The patient balance related to this charge. Claim

InsuranceBalance The insurance balanced related to this charge. Claim

TotalBalance The total balance related to this charge. Claim

PrimaryInsuranceBilledCompanyName If primary payment posted by user, then this field is associated with the
primary insurance policy as identified by user when posting the insurance
payment. Otherwise, this field is associated with the primary insurance
policy on the case associated with the encounter.

Encounter

PrimaryInsuranceBilledPlanName If primary payment posted by user, then this field is associated with the
primary insurance policy as identified by user when posting the insurance
payment. Otherwise, this field is associated with the primary insurance
policy on the case associated with the encounter.

Encounter

Integrating Kareo with Third-Party Applications Using the Kareo Web Services API 27

SecondaryInsuranceBilledCompanyName If secondary payment posted by user, then this field is associated with the
secondary insurance policy as identified by user when posting the insurance
payment. Otherwise, this field is associated with the secondary insurance
policy on the case associated with the encounter.

Encounter

SecondaryInsuranceBilledPlanName If secondary payment posted by user, then this field is associated with the
secondary insurance policy as identified by user when posting the insurance
payment. Otherwise, this field is associated with the secondary insurance
policy on the case associated with the encounter.

Encounter

BilledTo The party that was last billed for this charge. Claim

Status The status of this charge. (Completed, Pending, Ready, Error-Rejection, Error
– Denial, Error – No Response, *** Undefined)

Claim

PracticeID The unique identifier associated with the practice related to this charge. Settings > Company >
Find Practice

AppointmentID The unique identifier associated with the appointment related to this
charge.

Encounter

SchedulingProviderID The unique identifier associated with the scheduling provider related to this
charge.

Settings > Providers

RenderingProviderID The unique identifier associated with the rendering provider related to this
charge.

Settings > Providers

SupervisingProviderID The unique identifier associated with the supervising provider related to this
charge.

Settings > Providers

ReferringProviderID The unique identifier associated with the referring provider related to this
charge.

Settings > Referring
Physicians

CopayAmount The amount of the copay related to this charge. Encounter

CopayMethod The copay payment method related to this charge. Encounter

CopayCategory The copay payment category related to this charge. Encounter

CopayReference The copay reference number related to this charge. Encounter

Minutes The minutes related to this charge. Encounter

LineNote The line note related to this charge. Encounter

RefCode The reference code related to this charge. Encounter

TypeOfService The type of service insurance code related to this charge. Encounter

HospitalizationStartDate The hospitalization start date related to this charge. Encounter

HospitalizationEndDate The hospitalization end date related to this charge. Encounter

LocalUseBox10d The local use box 10d custom insurance field related to this charge. Encounter

LocalUseBox19 The local use box 19 custom insurance field related to this charge. Encounter

DoNotSendClaimElectronically True if the claim should not be sent electronically. False otherwise. Encounter

DoNotSendElectronicallyToSecondary True if the claim should not be sent electronically to the secondary
insurance. False otherwise.

Encounter

E-ClaimNoteType The line note related to this charge. Encounter

E-ClaimNote The line note related to this charge. Encounter

ServiceLocationID The unique identifier of the service location related to this charge. Settings > Service
Locations

ServiceLocationBillingName The billing name of the service location related to this charge. Settings > Service
Locations

ServiceLocationPlaceofServiceCode The place of service insurance code related to this charge. Settings > Service
Locations

ServiceLocationPlaceOfServiceName The name of the place of service insurance code related to this charge. Settings > Service
Locations

ServiceLocationAddressLine1 The first address line of the service location related to this charge. Settings > Service
Locations

ServiceLocationAddressLine2 The second address line of the service location related to this charge. Settings > Service
Locations

ServiceLocationCity The city of the service location related to this charge. Settings > Service
Locations

Integrating Kareo with Third-Party Applications Using the Kareo Web Services API 28

ServiceLocationState The state of the service location related to this charge. Settings > Service
Locations

ServiceLocationCountry The country of the service location related to this charge. Settings > Service
Locations

ServiceLocationZipCode The zip code of the service location related to this charge. Settings > Service
Locations

ServiceLocationPhone The phone number of the service location related to this charge. Settings > Service
Locations

ServiceLocationPhoneExt The phone number extension of the service location related to this charge. Settings > Service
Locations

ServiceLocationFax The fax number of the service location related to this charge. Settings > Service
Locations

ServiceLocationFaxExt The fax number extension of the service location related to this charge. Settings > Service
Locations

ServiceLocationNPI The national provider identifier of the service location related to this charge. Settings > Service
Locations

ServiceLocationFacilityIDType The facility ID type of the service location related to this charge. Settings > Service
Locations

ServiceLocationFacilityID The facility ID of the service location related to this charge. Settings > Service
Locations

ServiceLocationCLIANumber The CLIA number of the service location related to this charge. Settings > Service
Locations

AllowedAmount The allowed amount expected for this charge, based upon the insurance
contract settings.

Settings > Contracts

ExpectedAmount The expected reimbursement amount expected for this charge, based upon
the insurance contract settings.

Settings > Contracts

PrimaryInsuranceAddressLine1 The first address line of the insurance plan associated with the primary
insurance policy on the case related to this charge.

Patient > Case >
Insurance Policy

PrimaryInsuranceAddressLine2 The second address line of the insurance plan associated with the primary
insurance policy on the case related to this charge.

Patient > Case >
Insurance Policy

PrimaryInsuranceCity The city of the insurance plan associated with the primary insurance policy
on the case related to this charge.

Patient > Case >
Insurance Policy

PrimaryInsuranceState The state of the insurance plan associated with the primary insurance policy
on the case related to this charge.

Patient > Case >
Insurance Policy

PrimaryInsuranceCountry The country of the insurance plan associated with the primary insurance
policy on the case related to this charge.

Patient > Case >
Insurance Policy

PrimaryInsuranceZipCode The zip code of the insurance plan associated with the primary insurance
policy on the case related to this charge.

Patient > Case >
Insurance Policy

PrimaryInsuranceBatchID The unique identifier of the billing batch associated with the primary
insurance policy on the case related to this charge.

n/a

PrimaryInsuranceFirstBilDate The date the charge was first billed to the primary insurance policy on the
case related to this charge.

Case

PrimaryInsuranceLastBillDate The date the charge was last billed to the primary insurance policy on the
case related to this charge.

Case

PrimaryInsurancePaymentID The unique identifier of the payment posted from the primary insurance
policy on the case related to this charge.

Payment

PrimaryInsurancePaymentPostingDate The posting date of the payment posted from the primary insurance policy
on the case related to this charge.

Payment

PrimaryInsuranceAdjudicationDate The adjudication date of the payment posted from the primary insurance
policy on the case related to this charge.

Payment

PrimaryInsurancePaymentRef The reference number of the payment posted from the primary insurance
policy on the case related to this charge.

Payment

PrimaryInsurancePaymentMethodDesc The payment method of the payment posted from the primary insurance
policy on the case related to this charge.

Payment

PrimaryInsurancePaymentCategoryDesc The category of the payment posted from the primary insurance policy on
the case related to this charge.

Payment

Integrating Kareo with Third-Party Applications Using the Kareo Web Services API 29

PrimaryInsuranceAllowed The allowed amount of the payment posted from the primary insurance
policy on the case related to this charge.

Payment

PrimaryInsuranceContractAdjustment The amount of the contract adjustment of the payment posted from the
primary insurance policy on the case related to this charge.

Payment

PrimaryInsuranceContractAdjustmentReason The reason of the contract adjustment of the payment posted from the
primary insurance policy on the case related to this charge.

Payment

PrimaryInsuranceSecondaryAdjustment The amount of the secondary contract adjustment of the payment posted
from the primary insurance policy on the case related to this charge.

Payment

PrimaryInsuranceSecondaryAdjustmentReason The reason of the secondary contract adjustment of the payment posted
from the primary insurance policy on the case related to this charge.

Payment

PrimaryInsurancePayment The payment posted from the primary insurance policy on the case related
to this charge.

Payment

PrimaryInsuranceDeductible The deductible posted from the primary insurance policy on the case related
to this charge.

Payment

PrimaryInsuranceCoinsurance The coinsurance posted from the primary insurance policy on the case
related to this charge.

Payment

PrimaryInsuranceCopay The copay posted from the primary insurance policy on the case related to
this charge.

Payment

SecondaryInsuranceAddressLine1 The first address line of the insurance plan associated with the secondary
insurance policy on the case related to this charge.

Patient > Case >
Insurance Policy

SecondaryInsuranceAddressLine2 The second address line of the insurance plan associated with the secondary
insurance policy on the case related to this charge.

Patient > Case >
Insurance Policy

SecondaryInsuranceCity The city of the insurance plan associated with the secondary insurance
policy on the case related to this charge.

Patient > Case >
Insurance Policy

SecondaryInsuranceState The state of the insurance plan associated with the secondary insurance
policy on the case related to this charge.

Patient > Case >
Insurance Policy

SecondaryInsuranceCountry The country of the insurance plan associated with the secondary insurance
policy on the case related to this charge.

Patient > Case >
Insurance Policy

SecondaryInsuranceZipCode The zip code of the insurance plan associated with the secondary insurance
policy on the case related to this charge.

Patient > Case >
Insurance Policy

SecondaryInsuranceBatchID The unique identifier of the billing batch associated with the secondary
insurance policy on the case related to this charge.

n/a

SecondaryInsuranceFirstBillDate The date the charge was first billed to the secondary insurance policy on the
case related to this charge.

Case

SecondaryInsuranceLastBilDate The date the charge was last billed to the secondary insurance policy on the
case related to this charge.

Case

SecondaryInsurancePaymentID The unique identifier of the payment posted from the secondary insurance
policy on the case related to this charge.

Payment

SecondaryInsurancePaymentPostingDate The posting date of the payment posted from the secondary insurance
policy on the case related to this charge.

Payment

SecondaryInsuranceAdjudicationDate The adjudication date of the payment posted from the secondary insurance
policy on the case related to this charge.

Payment

SecondaryInsurancePaymentRef The reference number of the payment posted from the secondary insurance
policy on the case related to this charge.

Payment

SecondaryInsurancePaymentMethodDesc The payment method of the payment posted from the secondary insurance
policy on the case related to this charge.

Payment

SecondaryInsurancePaymentCategoryDesc The category of the payment posted from the secondary insurance policy on
the case related to this charge.

Payment

SecondaryInsuranceAllowed The allowed amount of the payment posted from the secondary insurance
policy on the case related to this charge.

Payment

SecondaryInsuranceContractAdjustment The amount of the contract adjustment of the payment posted from the
secondary insurance policy on the case related to this charge.

Payment

SecondaryInsuranceContractAdjustmentReason The reason of the contract adjustment of the payment posted from the
secondary insurance policy on the case related to this charge.

Payment

SecondaryInsuranceSecondaryAdjustment The amount of the secondary contract adjustment of the payment posted
from the secondary insurance policy on the case related to this charge.

Payment

Integrating Kareo with Third-Party Applications Using the Kareo Web Services API 30

SecondaryInsuranceSecondaryAdjustmentReason The reason of the secondary contract adjustment of the payment posted
from the secondary insurance policy on the case related to this charge.

Payment

SecondaryInsurancePayment The payment posted from the secondary insurance policy on the case
related to this charge.

Payment

SecondaryInsuranceDeductible The deductible posted from the secondary insurance policy on the case
related to this charge.

Payment

SecondaryInsuranceCoinsurance The coinsurance posted from the secondary insurance policy on the case
related to this charge.

Payment

SecondaryInsuranceCopay The copay posted from the secondary insurance policy on the case related
to this charge.

Payment

TertiaryInsuranceCompanyName The first address line of the insurance plan associated with the tertiary
insurance policy on the case related to this charge.

Patient > Case >
Insurance Policy

TertiaryInsurancePlanName The second address line of the insurance plan associated with the tertiary
insurance policy on the case related to this charge.

Patient > Case >
Insurance Policy

TertiaryInsuranceAddressLine1 The city of the insurance plan associated with the tertiary insurance policy
on the case related to this charge.

Patient > Case >
Insurance Policy

TertiaryInsuranceAddressLine2 The state of the insurance plan associated with the tertiary insurance policy
on the case related to this charge.

Patient > Case >
Insurance Policy

TertiaryInsuranceCity The country of the insurance plan associated with the tertiary insurance
policy on the case related to this charge.

Patient > Case >
Insurance Policy

TertiaryInsuranceState The zip code of the insurance plan associated with the tertiary insurance
policy on the case related to this charge.

Patient > Case >
Insurance Policy

TertiaryInsuranceCountry The unique identifier of the billing batch associated with the tertiary
insurance policy on the case related to this charge.

n/a

TertiaryInsuranceZipCode The date the charge was first billed to the tertiary insurance policy on the
case related to this charge.

Case

TertiaryInsuranceBatchID The date the charge was last billed to the tertiary insurance policy on the
case related to this charge.

Case

TertiaryInsurancePaymentID The unique identifier of the payment posted from the tertiary insurance
policy on the case related to this charge.

Payment

TertiaryInsurancePaymentPostingDate The posting date of the payment posted from the tertiary insurance policy
on the case related to this charge.

Payment

TertiaryInsuranceAdjudicationDate The adjudication date of the payment posted from the tertiary insurance
policy on the case related to this charge.

Payment

TertiaryInsurancePaymentRef The reference number of the payment posted from the tertiary insurance
policy on the case related to this charge.

Payment

TertiaryInsurancePaymentMethodDesc The payment method of the payment posted from the tertiary insurance
policy on the case related to this charge.

Payment

TertiaryInsurancePaymentCategoryDesc The category of the payment posted from the tertiary insurance policy on
the case related to this charge.

Payment

TertiaryInsuranceAllowed The allowed amount of the payment posted from the tertiary insurance
policy on the case related to this charge.

Payment

TertiaryInsuranceContractAdjustment The amount of the contract adjustment of the payment posted from the
tertiary insurance policy on the case related to this charge.

Payment

TertiaryInsuranceContractAdjustmentReason The reason of the contract adjustment of the payment posted from the
tertiary insurance policy on the case related to this charge.

Payment

TertiaryInsuranceSecondaryAdjustment The amount of the secondary contract adjustment of the payment posted
from the tertiary insurance policy on the case related to this charge.

Payment

TertiaryInsuranceSecondaryAdjustmentReason The reason of the secondary contract adjustment of the payment posted
from the tertiary insurance policy on the case related to this charge.

Payment

TertiaryInsurancePayment The payment posted from the tertiary insurance policy on the case related
to this charge.

Payment

TertiaryInsuranceDeductible The deductible posted from the tertiary insurance policy on the case related
to this charge.

Payment

TertiaryInsuranceCoinsurance The coinsurance posted from the tertiary insurance policy on the case
related to this charge.

Payment

Integrating Kareo with Third-Party Applications Using the Kareo Web Services API 31

TertiaryInsuranceCopay The copay posted from the tertiary insurance policy on the case related to
this charge.

Payment

PatientBatchID The batch number associated with the patient payment related to this
charge.

Payment

PatientFirstBillDate The date the patient was first billed for this charge. Claim

PatientLastBillDate The date the patient was last billed for this charge. Claim

PatientPaymentRef The reference code related to the patient payment posted for this charge. Payment

PatientPaymentID The unique identifier of the patient payment posted for this charge. Payment

PatientPaymentPostingDate The posting date of the patient payment posted for this charge. Payment

PatientPaymentMethodDesc The payment method of the patient payment posted for this charge. Payment

PatientPaymentCategoryDesc The category of the patient payment posted for this charge. Payment

PatientPaymentAmount The amount of the patient payment posted for this charge. Payment

OtherAdjustment The type of other adjustment associated with the patient payment posted
for this charge.

Payment

5.3 Get Patient

This operation returns a specific patient that matches the criteria included within the request. This will return all patient cases,
insurance policies, and authorizations for the patient. Note this is only available with the 2.0 interface and above.

5.3.1 The Request

The following information may be provided as parameters to the request for this operation.

Field Name Description Required

CustomerKey The customer key associated with your customer account. Yes

User The username associated with the user account with authorized
security permissions to the API.

Yes

Password The password associated with the user account with authorized
security permissions to the API.

Yes

PatientID The unique ID of the patient. Yes

PatientExternalID The unique identifier of the patient in a third-party software system
(used for integration purposes).

No

5.3.2 The Response

The following information will returned with the response for this operation.

Field Name Description Where to Find in Kareo

ID The unique identifier of the patient. Patient details

CreatedDate The date the patient was created. n/a

LastModifiedDate The date the patient was last modified. n/a

PracticeName The name of the practice related to this patient. Patient

FullName The full name of the patient. Patient

Prefix The prefix of the patient. Patient

FirstName The first name of the patient. Patient

MiddleName The middle name of the patient. Patient

LastName The last name of the patient. Patient

Suffix The suffix of the patient. Patient

SocialSecurityNumber The social security number of the patient. Patient

DateOfBirth The date of birth of the patient. Patient

Age The age of the patient. Patient

Integrating Kareo with Third-Party Applications Using the Kareo Web Services API 32

Gender The gender of the patient. Patient

MedicalRecordNumber The medical record number for the patient. Patient

MaritalStatus The marital status of the patient.
 A = Annulled
 D = Divorced
 I = Interlocutory
 L = Legally Separated
 M = Married
 P = Polygamous
 S = Single/Never Married
 T = Domestic Partner
 W = Widowed

Patient

EmploymentStatus The employment status of the patient. Patient

EmployerName The name of the employer related to this patient. Patient

ReferralSource The referral source of the patient. Patient

AddressLine1 The first address line of the patient. Patient

AddressLine2 The second address line of the patient. Patient

City The city of the patient. Patient

State The state of the patient. Patient

Country The country of the patient (if different than the U.S.). Patient

ZipCode The zip code of the patient. Patient

HomePhone The home phone number of the patient. Patient

HomePhoneExt The home phone number extension of the patient. Patient

WorkPhone The work phone number of the patient. Patient

WorkPhoneExt The work phone number extension of the patient. Patient

MobilePhone The mobile phone number of the patient. Patient

MobilePhoneExt The mobile phone number extension of the patient. Patient

EmailAddress The email address of the patient. Patient

PracticeID The unique identifier for the practice related to this patient. Patient

DefaultRenderingProviderFullName The name of the default rendering provider related to this patient. Patient

DefaultRenderingProviderID The unique identifier of the default rendering provider related to
this patient.

Settings > Providers

PrimaryCarePhysicianFullName The name of the primary care physician related to this patient. Patient

PrimaryCarePhysicianID The unique identifier of the primary care physician related to this
patient.

Settings > Referring
Physicians

ReferringProviderFullName The name of the referring provider related to this patient. Patient

ReferringProviderID The unique identifier of the referring provider related to this
patient.

Settings > Referring
Physicians

DefaultServiceLocationID The unique identifier of the default service location related to this
patient.

Settings > Service
Locations

DefaultServiceLocationName The name of the default service location related to this patient. Patient

DefaultServiceLocationNameAddressLine1 The first address line of the default service location related to this
patient.

Settings > Service
Locations

DefaultServiceLocationNameAddressLine2 The second address line of the default service location related to
this patient.

Settings > Service
Locations

DefaultServiceLocationNameCity The city of the default service location related to this patient. Settings > Service
Locations

DefaultServiceLocationNameState The state of the default service location related to this patient. Settings > Service
Locations

DefaultServiceLocationNameCountry The country of the default service location related to this patient. Settings > Service
Locations

DefaultServiceLocationNameZipCode The zip code of the default service location related to this patient. Settings > Service
Locations

Integrating Kareo with Third-Party Applications Using the Kareo Web Services API 33

DefaultServiceLocationBillingName The billing name of the default service location related to this
patient.

Settings > Service
Locations

DefaultServiceLocationPhone The phone number of the default service location related to this
patient.

Settings > Service
Locations

DefaultServiceLocationPhoneExt The phone number extension of the default service location related
to this patient.

Settings > Service
Locations

DefaultServiceLocationFaxPhone The fax number of the default service location related to this
patient.

Settings > Service
Locations

DefaultServiceLocationFaxPhoneExt The fax number extension of the default service location related to
this patient.

Settings > Service
Locations

GuarantorDifferentThanPatient The type of guarantor if different than the patient. Patient

GuarantorPrefix The prefix of the guarantor if different than the patient. Patient

GuarantorFirstName The first name of the guarantor if different than the patient. Patient

GuarantorMiddleName The middle name of the guarantor if different than the patient. Patient

GuarantorLastName The last name of the guarantor if different than the patient. Patient

GuarantorSuffix The suffix of the guarantor if different than the patient. Patient

MostRecentNote1User The user associated with the first most recent note related to this
patient.

Patient

MostRecentNote1Date The date associated with the first most recent note related to this
patient.

Patient

MostRecentNote1Message The message associated with the first most recent note related to
this patient.

Patient

MostRecentNote2User The user associated with the second most recent note related to
this patient.

Patient

MostRecentNote2Date The date associated with the second most recent note related to
this patient.

Patient

MostRecentNote2Message The message associated with the second most recent note related
to this patient.

Patient

MostRecentNote3User The user associated with the third most recent note related to this
patient.

Patient

MostRecentNote3Date The date associated with the third most recent note related to this
patient.

Patient

MostRecentNote3Message The message associated with the third most recent note related to
this patient.

Patient

MostRecentNote4User The user associated with the fourth most recent note related to this
patient.

Patient

MostRecentNote4Date The date associated with the fourth most recent note related to this
patient.

Patient

MostRecentNote4Message The message associated with the fourth most recent note related to
this patient.

Patient

Cases Collection of patient cases for this patient

PatientCaseID The unique identifier of the default case related to this patient. Patient > Case

Name The name of the default case related to this patient. Patient > Case

Description The description of the default case related to this patient. Patient > Case

ReferringProviderID The unique identifier of the referring provider associated with the
default case related to this patient.

Settings > Referring
Physicians

ReferringProviderFullName The name of the referring provider associated with the default case
related to this patient.

Patient > Case

SendPatientStatements If patient statements should be sent for charges under the default
case related to this patient, then true. Otherwise, false.

Patient > Case

PayerScenario The payer scenario of the default case related to this patient. Patient > Case

ConditionRelatedToAutoAccident If the default case for this patient is related to an auto-accident,
then true. Otherwise, false.

Patient > Case

Integrating Kareo with Third-Party Applications Using the Kareo Web Services API 34

ConditionRelatedToAutoAccidentState The state of the auto accident for the default case related to this
patient.

Patient > Case

ConditionRelatedToEmployment If the default case for this patient is related to employment, then
true. Otherwise, false.

Patient > Case

ConditionRelatedToPregnancy If the default case for this patient is related to pregnancy, then true.
Otherwise, false.

Patient > Case

ConditionRelatedToAbuse If the default case for this patient is related to abuse then true.
Otherwise, false.

Patient > Case

ConditionRelatedToOther If the default case for this patient is related to other, then true.
Otherwise, false.

Patient > Case

ConditionRelatedToEPSDT If the default case for this patient is related to EPSDT, then true.
Otherwise, false.

Patient > Case

ConditionRelatedToFamilyPlanning If the default case for this patient is related to family planning, then
true. Otherwise, false.

Patient > Case

ConditionRelatedToEmergency If the default case for this patient is related to an emergency, then
true. Otherwise, false.

Patient > Case

DatesInjuryStartDate The start date of the injury of the default case related to this
patient.

Patient > Case

DatesInjuryEndDate The end date of the injury of the default case related to this patient. Patient > Case

DatesSameorSimilarIllnessStartDate The start date of the same or similar illness of the default case
related to this patient.

Patient > Case

DatesSameorSimilarIllnessEndDate The end date of the same or similar illness of the default case
related to this patient.

Patient > Case

DatesUnabletoWorkStartDate The start date the patient was unable to work for the default case
related to this patient.

Patient > Case

DatesUnabletoWorkEndDate The end date the patient was unable to work for the default case
related to this patient.

Patient > Case

DatesRelatedDisabilityStartDate The start date of a disability for the default case related to this
patient.

Patient > Case

DatesRelatedDisabilityEndDate The end date of a disability for the default case related to this
patient.

Patient > Case

DatesRelatedHospitalizationStartDate The start date of a hospitalization for the default case related to this
patient.

Patient > Case

DatesRelatedHospitalizationEndDate The end date of a hospitalization for the default case related to this
patient.

Patient > Case

DatesLastMenstrualPeriodDate The last menstrual period of the default case related to this patient. Patient > Case

DatesLastSeenDate The date the patient was last seen for the default case related to
this patient.

Patient > Case

DatesReferralDate The referral date for the default case related to this patient. Patient > Case

DatesAcuteManifestationDate The acute manifestation date of the default case related to this
patient.

Patient > Case

DatesLastX-RayDate The last x-ray date of the default case related to this patient. Patient > Case

DatesAccidentDate The accident date of the default case related to this patient. Patient > Case

InsurancePolicies Collection of insurance policies for this patient case Patient > Case >
Insurance Policy

PatientCaseID The unique identifier of the patient case associated with this
insurance policy.

Patient > Case >
Insurance Policy

InsurancePolicyID The unique identifier of the insurance policy. Patient > Case >
Insurance Policy

CompanyID The unique identifier of the insurance company associated with this
insurance policy.

Patient > Case >
Insurance Policy

CompanyName The name of the insurance company associated with this insurance
policy.

Patient > Case >
Insurance Policy

PlanID The unique identifier of the insurance plan associated with this
insurance policy.

Patient > Case >
Insurance Policy

Integrating Kareo with Third-Party Applications Using the Kareo Web Services API 35

PlanName The name of the insurance plan associated with this insurance
policy.

Patient > Case >
Insurance Policy

PlanAddressLine1 The first address line of the insurance plan associated with this
insurance policy.

Patient > Case >
Insurance Policy

PlanAddressLine2 The second address line of the insurance plan associated with this
insurance policy.

Patient > Case >
Insurance Policy

PlanCity The city of the insurance plan associated with this insurance policy. Patient > Case >
Insurance Policy

PlanState The state of the insurance plan associated with this insurance
policy.

Patient > Case >
Insurance Policy

PlanCountry The country of the insurance plan associated with this insurance
policy.

Patient > Case >
Insurance Policy

PlanZipCode The zip code of the insurance plan associated with this insurance
policy.

Patient > Case >
Insurance Policy

AdjusterFullName The adjuster name with the insurance plan associated with this
insurance policy.

Patient > Case >
Insurance Policy

AdjusterPhoneNumber The adjuster phone number with the insurance plan associated with
this insurance policy.

Patient > Case >
Insurance Policy

AdjusterPhoneNumberExt The adjuster phone number extension with the insurance plan
associated with this insurance policy.

Patient > Case >
Insurance Policy

AdjusterFaxNumber The adjuster fax number with the insurance plan associated with
this insurance policy.

Patient > Case >
Insurance Policy

AdjusterFaxNumberExt The adjuster fax number extension with the insurance plan
associated with this insurance policy.

Patient > Case >
Insurance Policy

Number The policy number associated with this insurance policy. Patient > Case >
Insurance Policy

GroupNumber The group number associated with this insurance policy. Patient > Case >
Insurance Policy

Copay The copay associated with this insurance policy. Patient > Case >
Insurance Policy

Deductible The deductible associated with this insurance policy. Patient > Case >
Insurance Policy

EffectiveStartDate The effective start date associated with this insurance policy. Patient > Case >
Insurance Policy

EffectiveEndDate The effective end date associated with this insurance policy. Patient > Case >
Insurance Policy

PatientRelationshipToInsured The patient relationship to the insured associated with this
insurance policy.
 C = Child
 O = Other
 S = Self
 U = Spouse

Patient > Case >
Insurance Policy

InsuredFullName The full name of the insured associated with this insurance policy. Patient > Case >
Insurance Policy

InsuredAddressLine1 The first address line of the insured associated with this insurance
policy.

Patient > Case >
Insurance Policy

InsuredAddressLine2 The second address line of the insured associated with this
insurance policy.

Patient > Case >
Insurance Policy

InsuredCity The city of the insured associated with this insurance policy. Patient > Case >
Insurance Policy

InsuredState The state of the insured associated with this insurance policy. Patient > Case >
Insurance Policy

InsuredCountry The country of the insured associated with this insurance policy. Patient > Case >
Insurance Policy

InsuredZipCode The zip code of the insured associated with this insurance policy. Patient > Case >
Insurance Policy

InsuredIDNumber The ID number of the insured associated with this insurance policy. Patient > Case >
Insurance Policy

Integrating Kareo with Third-Party Applications Using the Kareo Web Services API 36

InsuredSocialSecurityNumber The social security number of the insured associated with this
insurance policy.

Patient > Case >
Insurance Policy

InsuredDateofBirth The date of birth of the insured associated with this insurance
policy.

Patient > Case >
Insurance Policy

InsuredGender The gender of the insured associated with this insurance policy. Patient > Case >
Insurance Policy

Notes The notes on the primary insurance policy on the default case for
this patient.

Patient > Case >
Insurance Policy

Authorizations Collection of insurance policy authorizations associated with this
insurance policy

Patient > Case >
Authorizations

AuthorizationNumber The authorization number associated with this policy. Patient > Case >
Authorizations

AuthorizedNumberOfVisits The number of visits authorized with the first authorization entered
for this patient.

Patient > Case >
Authorizations

AuthorizedNumberOfVisitsUsed The number of visits used for the first authorization entered for this
patient.

Patient > Case >
Authorizations

ContactFullName The insurance contact name associated with this policy. Patient > Case >
Authorizations

ContactPhone The insurance contact phone number associated with this policy. Patient > Case >
Authorizations

ContactPhoneExt The insurance contact phone number extension associated with this
policy.

Patient > Case >
Authorizations

Notes The authorization notes associated with this policy. Patient > Case >
Authorizations

StartDate The start date associated with this policy. Patient > Case >
Authorizations

EndDate The end date associated with this policy. Patient > Case >
Authorizations

AlertMessage The alert message related to this patient. Patient > Alerts

AlertShowWhenDisplayingPatientDetails True if the alert message related to this patient should show when
displaying patient details. False otherwise.

Patient > Alerts

AlertShowWhenSchedulingAppointments True if the alert message related to this patient should show when
scheduling appointments. False otherwise.

Patient > Alerts

AlertShowWhenEnteringEncounters True if the alert message related to this patient should show when
entering encounters. False otherwise.

Patient > Alerts

AlertShowWhenViewingClaimDetails True if the alert message related to this patient should show when
viewing claim details. False otherwise.

Patient > Alerts

AlertShowWhenPostingPayments True if the alert message related to this patient should show when
posting payments. False otherwise.

Patient > Alerts

AlertShowWhenPreparingPatientStatements True if the alert message related to this patient should show when
preparing patient statements. False otherwise.

Patient > Alerts

CollectionCategoryName The name of the collection category related to this patient. Patient > Account

StatementNote The last statement note posted to this patient's account. Patient > Account

LastDiagnosis The last diagnosis entered for this patient. Patient > Account

LastAppointmentDate The last appointment scheduled for this patient. Patient > Account

LastEncounterDate The service date of the last encounter entered for this patient. Patient > Account

LastStatementDate The date of the last patient statement sent to this patient. Patient > Account

LastPaymentDate The posting date of the last payment received from this patient. Patient > Account

Charges The total charges entered for this patient. Patient > Account

Adjustments The total adjustments entered for this patient. Patient > Account

InsurancePayments The total insurance payments posted for this patient. Patient > Account

PatientPayments The total patient payments posted for this patient. Patient > Account

InsuranceBalance The insurance balance pending on charges associated with this
patient.

Patient > Account

Integrating Kareo with Third-Party Applications Using the Kareo Web Services API 37

PatientBalance The patient balance on charges assigned to this patient. Patient > Account

TotalBalance The total balance related to this patient. Patient > Account

5.4 Get Patients

This operation returns a list of patients that match the criteria included within the request.

5.4.1 The Request

The following information may be provided as parameters to the request for this operation.

Field Name Description Required

CustomerKey The customer key associated with your customer account. Yes

User The username associated with the user account with authorized
security permissions to the API.

Yes

Password The password associated with the user account with authorized
security permissions to the API.

Yes

FieldsToReturn The list of fields to return for each appointment record. No

PracticeName The name of the practice related to this patient. Yes

FromCreatedDate The starting date the patient record was created. No

ToCreatedDate The starting date the patient record was created. No

FromLastModifiedDate The starting date the patient was last modified. No

ToLastModifiedDate The ending date the patient was last modified. No

FirstName The first name of the patient to search for. No

MiddleName The middle name of the patient to search for. No

LastName The last name of the patient to search for. No

SSN The SSN of the patient to search for.

FullName The full name of the patient to search for (usually when not using
FirstName, MiddleName, LastName).

No

FromDateOfBirth The starting date for date of birth of the patient. No

ToDateOfBirth The ending date for date of birth of the patient. No

ReferralSource The referral source of the patient. No

DefaultRenderingProviderFullName The name of the default rendering provider related to this patient. No

PrimaryCarePhysicianFullName The name of the primary care physician related to this patient. No

ReferringProviderFullName The name of the referring provider related to this patient. No

DefaultServiceLocationName The name of the default service location related to this patient. No

DefaultCasePayerScenario The payer scenario of the default case related to this patient. No

DefaultCaseDatesAccidentDate The accident date of the default case related to this patient. No

PrimaryInsurancePolicyCompanyName The name of the insurance company associated with the primary
insurance policy on the default case for this patient.

No

PrimaryInsurancePolicyPlanName The name of the insurance plan associated with the primary
insurance policy on the default case for this patient.

No

SecondaryInsurancePolicyCompanyName The name of the insurance company associated with the secondary
insurance policy on the default case for this patient.

No

SecondaryInsurancePolicyPlanName The name of the insurance plan associated with the secondary
insurance policy on the default case for this patient.

No

CollectionCategoryName The name of the collection category related to this patient. No

FromLastEncounterDate The starting service date of the last encounter for the patient. No

ToLastEncounterDate The ending service date of the last encounter for the patient. No

5.4.2 The Response

Integrating Kareo with Third-Party Applications Using the Kareo Web Services API 38

The following information will returned with the response for this operation.

Integrating Kareo with Third-Party Applications Using the Kareo Web Services API 39

Field Name Description Where to Find in Kareo

ID The unique identifier of the patient. Patient details

CreatedDate The date the patient was created. n/a

LastModifiedDate The date the patient was last modified. n/a

PracticeName The name of the practice related to this patient. Patient

FullName The full name of the patient. Patient

Prefix The prefix of the patient. Patient

FirstName The first name of the patient. Patient

MiddleName The middle name of the patient. Patient

LastName The last name of the patient. Patient

Suffix The suffix of the patient. Patient

SocialSecurityNumber The social security number of the patient. Patient

DateOfBirth The date of birth of the patient. Patient

Age The age of the patient. Patient

Gender The gender of the patient. Patient

MedicalRecordNumber The medical record number for the patient. Patient

MaritalStatus The marital status of the patient.
 A = Annulled
 D = Divorced
 I = Interlocutory
 L = Legally Separated
 M = Married
 P = Polygamous
 S = Single/Never Married
 T = Domestic Partner
 W = Widowed

Patient

EmploymentStatus The employment status of the patient. Patient

EmployerName The name of the employer related to this patient. Patient

ReferralSource The referral source of the patient. Patient

AddressLine1 The first address line of the patient. Patient

AddressLine2 The second address line of the patient. Patient

City The city of the patient. Patient

State The state of the patient. Patient

Country The country of the patient (if different than the U.S.). Patient

ZipCode The zip code of the patient. Patient

HomePhone The home phone number of the patient. Patient

HomePhoneExt The home phone number extension of the patient. Patient

WorkPhone The work phone number of the patient. Patient

WorkPhoneExt The work phone number extension of the patient. Patient

MobilePhone The mobile phone number of the patient. Patient

MobilePhoneExt The mobile phone number extension of the patient. Patient

EmailAddress The email address of the patient. Patient

PracticeID The unique identifier for the practice related to this patient. Patient

DefaultRenderingProviderFullName The name of the default rendering provider related to this patient. Patient

DefaultRenderingProviderID The unique identifier of the default rendering provider related to
this patient.

Settings > Providers

PrimaryCarePhysicianFullName The name of the primary care physician related to this patient. Patient

Integrating Kareo with Third-Party Applications Using the Kareo Web Services API 40

PrimaryCarePhysicianID The unique identifier of the primary care physician related to this
patient.

Settings > Referring
Physicians

ReferringProviderFullName The name of the referring provider related to this patient. Patient

ReferringProviderID The unique identifier of the referring provider related to this
patient.

Settings > Referring
Physicians

DefaultServiceLocationID The unique identifier of the default service location related to this
patient.

Settings > Service
Locations

DefaultServiceLocationName The name of the default service location related to this patient. Patient

DefaultServiceLocationNameAddressLine1 The first address line of the default service location related to this
patient.

Settings > Service
Locations

DefaultServiceLocationNameAddressLine2 The second address line of the default service location related to
this patient.

Settings > Service
Locations

DefaultServiceLocationNameCity The city of the default service location related to this patient. Settings > Service
Locations

DefaultServiceLocationNameState The state of the default service location related to this patient. Settings > Service
Locations

DefaultServiceLocationNameCountry The country of the default service location related to this patient. Settings > Service
Locations

DefaultServiceLocationNameZipCode The zip code of the default service location related to this patient. Settings > Service
Locations

DefaultServiceLocationBillingName The billing name of the default service location related to this
patient.

Settings > Service
Locations

DefaultServiceLocationPhone The phone number of the default service location related to this
patient.

Settings > Service
Locations

DefaultServiceLocationPhoneExt The phone number extension of the default service location related
to this patient.

Settings > Service
Locations

DefaultServiceLocationFaxPhone The fax number of the default service location related to this
patient.

Settings > Service
Locations

DefaultServiceLocationFaxPhoneExt The fax number extension of the default service location related to
this patient.

Settings > Service
Locations

GuarantorDifferentThanPatient The type of guarantor if different than the patient. Patient

GuarantorPrefix The prefix of the guarantor if different than the patient. Patient

GuarantorFirstName The first name of the guarantor if different than the patient. Patient

GuarantorMiddleName The middle name of the guarantor if different than the patient. Patient

GuarantorLastName The last name of the guarantor if different than the patient. Patient

GuarantorSuffix The suffix of the guarantor if different than the patient. Patient

MostRecentNote1User The user associated with the first most recent note related to this
patient.

Patient

MostRecentNote1Date The date associated with the first most recent note related to this
patient.

Patient

MostRecentNote1Message The message associated with the first most recent note related to
this patient.

Patient

MostRecentNote2User The user associated with the second most recent note related to
this patient.

Patient

MostRecentNote2Date The date associated with the second most recent note related to
this patient.

Patient

MostRecentNote2Message The message associated with the second most recent note related
to this patient.

Patient

MostRecentNote3User The user associated with the third most recent note related to this
patient.

Patient

MostRecentNote3Date The date associated with the third most recent note related to this
patient.

Patient

MostRecentNote3Message The message associated with the third most recent note related to
this patient.

Patient

Integrating Kareo with Third-Party Applications Using the Kareo Web Services API 41

MostRecentNote4User The user associated with the fourth most recent note related to this
patient.

Patient

MostRecentNote4Date The date associated with the fourth most recent note related to this
patient.

Patient

MostRecentNote4Message The message associated with the fourth most recent note related to
this patient.

Patient

DefaultCaseID The unique identifier of the default case related to this patient. n/a

DefaultCaseName The name of the default case related to this patient. Patient

DefaultCaseDescription The description of the default case related to this patient. Patient > Case

DefaultCaseReferringProviderID The unique identifier of the referring provider associated with the
default case related to this patient.

Settings > Referring
Physicians

DefaultCaseReferringProviderFullName The name of the referring provider associated with the default case
related to this patient.

Patient > Case

DefaultCaseSendPatientStatements If patient statements should be sent for charges under the default
case related to this patient, then true. Otherwise, false.

Patient > Case

DefaultCasePayerScenario The payer scenario of the default case related to this patient. Patient > Case

DefaultCaseConditionRelatedToAutoAccident If the default case for this patient is related to an auto-accident,
then true. Otherwise, false.

Patient > Case

DefaultCaseConditionRelatedToAutoAccidentState The state of the auto accident for the default case related to this
patient.

Patient > Case

DefaultCaseConditionRelatedToEmployment If the default case for this patient is related to employment, then
true. Otherwise, false.

Patient > Case

DefaultCaseConditionRelatedToPregnancy If the default case for this patient is related to pregnancy, then true.
Otherwise, false.

Patient > Case

DefaultCaseConditionRelatedToAbuse If the default case for this patient is related to abuse then true.
Otherwise, false.

Patient > Case

DefaultCaseConditionRelatedToOther If the default case for this patient is related to other, then true.
Otherwise, false.

Patient > Case

DefaultCaseConditionRelatedToEPSDT If the default case for this patient is related to EPSDT, then true.
Otherwise, false.

Patient > Case

DefaultCaseConditionRelatedToFamilyPlanning If the default case for this patient is related to family planning, then
true. Otherwise, false.

Patient > Case

DefaultCaseConditionRelatedToEmergency If the default case for this patient is related to an emergency, then
true. Otherwise, false.

Patient > Case

DefaultCaseDatesInjuryStartDate The start date of the injury of the default case related to this
patient.

Patient > Case

DefaultCaseDatesInjuryEndDate The end date of the injury of the default case related to this patient. Patient > Case

DefaultCaseDatesSameorSimilarIllnessStartDate The start date of the same or similar illness of the default case
related to this patient.

Patient > Case

DefaultCaseDatesSameorSimilarIllnessEndDate The end date of the same or similar illness of the default case
related to this patient.

Patient > Case

DefaultCaseDatesUnabletoWorkStartDate The start date the patient was unable to work for the default case
related to this patient.

Patient > Case

DefaultCaseDatesUnabletoWorkEndDate The end date the patient was unable to work for the default case
related to this patient.

Patient > Case

DefaultCaseDatesRelatedDisabilityStartDate The start date of a disability for the default case related to this
patient.

Patient > Case

DefaultCaseDatesRelatedDisabilityEndDate The end date of a disability for the default case related to this
patient.

Patient > Case

DefaultCaseDatesRelatedHospitalizationStartDate The start date of a hospitalization for the default case related to this
patient.

Patient > Case

DefaultCaseDatesRelatedHospitalizationEndDate The end date of a hospitalization for the default case related to this
patient.

Patient > Case

DefaultCaseDatesLastMenstrualPeriodDate The last menstrual period of the default case related to this patient. Patient > Case

DefaultCaseDatesLastSeenDate The date the patient was last seen for the default case related to
this patient.

Patient > Case

Integrating Kareo with Third-Party Applications Using the Kareo Web Services API 42

DefaultCaseDatesReferralDate The referral date for the default case related to this patient. Patient > Case

DefaultCaseDatesAcuteManifestationDate The acute manifestation date of the default case related to this
patient.

Patient > Case

DefaultCaseDatesLastX-RayDate The last x-ray date of the default case related to this patient. Patient > Case

DefaultCaseDatesAccidentDate The accident date of the default case related to this patient. Patient > Case

PrimaryInsurancePolicyCompanyID The unique identifier of the insurance company associated with the
primary insurance policy on the default case for this patient.

Patient > Case >
Insurance Policy

PrimaryInsurancePolicyCompanyName The name of the insurance company associated with the primary
insurance policy on the default case for this patient.

Patient > Case >
Insurance Policy

PrimaryInsurancePolicyPlanID The unique identifier of the insurance plan associated with the
primary insurance policy on the default case for this patient.

Patient > Case >
Insurance Policy

PrimaryInsurancePolicyPlanName The name of the insurance plan associated with the primary
insurance policy on the default case for this patient.

Patient > Case >
Insurance Policy

PrimaryInsurancePolicyPlanAddressLine1 The first address line of the insurance plan associated with the
primary insurance policy on the default case for this patient.

Patient > Case >
Insurance Policy

PrimaryInsurancePolicyPlanAddressLine2 The second address line of the insurance plan associated with the
primary insurance policy on the default case for this patient.

Patient > Case >
Insurance Policy

PrimaryInsurancePolicyPlanCity The city of the insurance plan associated with the primary insurance
policy on the default case for this patient.

Patient > Case >
Insurance Policy

PrimaryInsurancePolicyPlanState The state of the insurance plan associated with the primary
insurance policy on the default case for this patient.

Patient > Case >
Insurance Policy

PrimaryInsurancePolicyPlanCountry The country of the insurance plan associated with the primary
insurance policy on the default case for this patient.

Patient > Case >
Insurance Policy

PrimaryInsurancePolicyPlanZipCode The zip code of the insurance plan associated with the primary
insurance policy on the default case for this patient.

Patient > Case >
Insurance Policy

PrimaryInsurancePolicyAdjusterFullName The adjuster name with the insurance plan associated with the
primary insurance policy on the default case for this patient.

Patient > Case >
Insurance Policy

PrimaryInsurancePolicyAdjusterPhoneNumber The adjuster phone number with the insurance plan associated with
the primary insurance policy on the default case for this patient.

Patient > Case >
Insurance Policy

PrimaryInsurancePolicyAdjusterPhoneNumberExt The adjuster phone number extension with the insurance plan
associated with the primary insurance policy on the default case for
this patient.

Patient > Case >
Insurance Policy

PrimaryInsurancePolicyAdjusterFaxNumber The adjuster fax number with the insurance plan associated with
the primary insurance policy on the default case for this patient.

Patient > Case >
Insurance Policy

PrimaryInsurancePolicyAdjusterFaxNumberExt The adjuster fax number extension with the insurance plan
associated with the primary insurance policy on the default case for
this patient.

Patient > Case >
Insurance Policy

PrimaryInsurancePolicyNumber The policy number associated with the primary insurance policy on
the default case for this patient.

Patient > Case >
Insurance Policy

PrimaryInsurancePolicyGroupNumber The group number associated with the primary insurance policy on
the default case for this patient.

Patient > Case >
Insurance Policy

PrimaryInsurancePolicyCopay The copay associated with the primary insurance policy on the
default case for this patient.

Patient > Case >
Insurance Policy

PrimaryInsurancePolicyDeductible The deductible associated with the primary insurance policy on the
default case for this patient.

Patient > Case >
Insurance Policy

PrimaryInsurancePolicyEffectiveStartDate The effective start date associated with the primary insurance
policy on the default case for this patient.

Patient > Case >
Insurance Policy

PrimaryInsurancePolicyEffectiveEndDate The effective end date associated with the primary insurance policy
on the default case for this patient.

Patient > Case >
Insurance Policy

PrimaryInsurancePolicyPatientRelationshipToInsured The patient relationship to the insured associated with the primary
insurance policy on the default case for this patient.
 C = Child
 O = Other
 S = Self
 U = Spouse

Patient > Case >
Insurance Policy

PrimaryInsurancePolicyInsuredFullName The full name of the insured associated with the primary insurance
policy on the default case for this patient.

Patient > Case >
Insurance Policy

Integrating Kareo with Third-Party Applications Using the Kareo Web Services API 43

PrimaryInsurancePolicyInsuredAddressLine1 The first address line of the insured associated with the primary
insurance policy on the default case for this patient.

Patient > Case >
Insurance Policy

PrimaryInsurancePolicyInsuredAddressLine2 The second address line of the insured associated with the primary
insurance policy on the default case for this patient.

Patient > Case >
Insurance Policy

PrimaryInsurancePolicyInsuredCity The city of the insured associated with the primary insurance policy
on the default case for this patient.

Patient > Case >
Insurance Policy

PrimaryInsurancePolicyInsuredState The state of the insured associated with the primary insurance
policy on the default case for this patient.

Patient > Case >
Insurance Policy

PrimaryInsurancePolicyInsuredCountry The country of the insured associated with the primary insurance
policy on the default case for this patient.

Patient > Case >
Insurance Policy

PrimaryInsurancePolicyInsuredZipCode The zip code of the insured associated with the primary insurance
policy on the default case for this patient.

Patient > Case >
Insurance Policy

PrimaryInsurancePolicyInsuredIDNumber The ID number of the insured associated with the primary insurance
policy on the default case for this patient.

Patient > Case >
Insurance Policy

PrimaryInsurancePolicyInsuredSocialSecurityNumber The social security number of the insured associated with the
primary insurance policy on the default case for this patient.

Patient > Case >
Insurance Policy

PrimaryInsurancePolicyInsuredDateofBirth The date of birth of the insured associated with the primary
insurance policy on the default case for this patient.

Patient > Case >
Insurance Policy

PrimaryInsurancePolicyInsuredGender The gender of the insured associated with the primary insurance
policy on the default case for this patient.

Patient > Case >
Insurance Policy

PrimaryInsurancePolicyNotes The notes on the primary insurance policy on the default case for
this patient.

Patient > Case >
Insurance Policy

SecondaryInsurancePolicyCompanyID The unique identifier of the insurance company associated with the
secondary insurance policy on the default case for this patient.

Patient > Case >
Insurance Policy

SecondaryInsurancePolicyCompanyName The name of the insurance company associated with the secondary
insurance policy on the default case for this patient.

Patient > Case >
Insurance Policy

SecondaryInsurancePolicyPlanID The unique identifier of the insurance plan associated with the
secondary insurance policy on the default case for this patient.

Patient > Case >
Insurance Policy

SecondaryInsurancePolicyPlanName The name of the insurance plan associated with the secondary
insurance policy on the default case for this patient.

Patient > Case >
Insurance Policy

SecondaryInsurancePolicyPlanAddressLine1 The first address line of the insurance plan associated with the
secondary insurance policy on the default case for this patient.

Patient > Case >
Insurance Policy

SecondaryInsurancePolicyPlanAddressLine2 The second address line of the insurance plan associated with the
secondary insurance policy on the default case for this patient.

Patient > Case >
Insurance Policy

SecondaryInsurancePolicyPlanCity The city of the insurance plan associated with the secondary
insurance policy on the default case for this patient.

Patient > Case >
Insurance Policy

SecondaryInsurancePolicyPlanState The state of the insurance plan associated with the secondary
insurance policy on the default case for this patient.

Patient > Case >
Insurance Policy

SecondaryInsurancePolicyPlanCountry The country of the insurance plan associated with the secondary
insurance policy on the default case for this patient.

Patient > Case >
Insurance Policy

SecondaryInsurancePolicyPlanZipCode The zip code of the insurance plan associated with the secondary
insurance policy on the default case for this patient.

Patient > Case >
Insurance Policy

SecondaryInsurancePolicyAdjusterFullName The adjuster name with the insurance plan associated with the
secondary insurance policy on the default case for this patient.

Patient > Case >
Insurance Policy

SecondaryInsurancePolicyAdjusterPhoneNumber The adjuster phone number with the insurance plan associated with
the secondary insurance policy on the default case for this patient.

Patient > Case >
Insurance Policy

SecondaryInsurancePolicyAdjusterPhoneNumberExt The adjuster phone number extension with the insurance plan
associated with the secondary insurance policy on the default case
for this patient.

Patient > Case >
Insurance Policy

SecondaryInsurancePolicyAdjusterFaxNumber The adjuster fax number with the insurance plan associated with
the secondary insurance policy on the default case for this patient.

Patient > Case >
Insurance Policy

SecondaryInsurancePolicyAdjusterFaxNumberExt The adjuster fax number extension with the insurance plan
associated with the secondary insurance policy on the default case
for this patient.

Patient > Case >
Insurance Policy

SecondaryInsurancePolicyNumber The policy number associated with the secondary insurance policy
on the default case for this patient.

Patient > Case >
Insurance Policy

SecondaryInsurancePolicyGroupNumber The group number associated with the secondary insurance policy
on the default case for this patient.

Patient > Case >
Insurance Policy

Integrating Kareo with Third-Party Applications Using the Kareo Web Services API 44

SecondaryInsurancePolicyCopay The copay associated with the secondary insurance policy on the
default case for this patient.

Patient > Case >
Insurance Policy

SecondaryInsurancePolicyDeductible The deductible associated with the secondary insurance policy on
the default case for this patient.

Patient > Case >
Insurance Policy

SecondaryInsurancePolicyEffectiveStartDate The effective start date associated with the secondary insurance
policy on the default case for this patient.

Patient > Case >
Insurance Policy

SecondaryInsurancePolicyEffectiveEndDate The effective end date associated with the secondary insurance
policy on the default case for this patient.

Patient > Case >
Insurance Policy

SecondaryInsurancePolicyPatientRelationshipToInsured The patient relationship to the insured associated with the
secondary insurance policy on the default case for this patient.
 C = Child
 O = Other
 S = Self
 U = Spouse

Patient > Case >
Insurance Policy

SecondaryInsurancePolicyInsuredFullName The full name of the insured associated with the secondary
insurance policy on the default case for this patient.

Patient > Case >
Insurance Policy

SecondaryInsurancePolicyInsuredAddressLine1 The first address line of the insured associated with the secondary
insurance policy on the default case for this patient.

Patient > Case >
Insurance Policy

SecondaryInsurancePolicyInsuredAddressLine2 The second address line of the insured associated with the
secondary insurance policy on the default case for this patient.

Patient > Case >
Insurance Policy

SecondaryInsurancePolicyInsuredCity The city of the insured associated with the secondary insurance
policy on the default case for this patient.

Patient > Case >
Insurance Policy

SecondaryInsurancePolicyInsuredState The state of the insured associated with the secondary insurance
policy on the default case for this patient.

Patient > Case >
Insurance Policy

SecondaryInsurancePolicyInsuredCountry The country of the insured associated with the secondary insurance
policy on the default case for this patient.

Patient > Case >
Insurance Policy

SecondaryInsurancePolicyInsuredZipCode The zip code of the insured associated with the secondary insurance
policy on the default case for this patient.

Patient > Case >
Insurance Policy

SecondaryInsurancePolicyInsuredIDNumber The ID number of the insured associated with the secondary
insurance policy on the default case for this patient.

Patient > Case >
Insurance Policy

SecondaryInsurancePolicyInsuredSocialSecurityNumber The social security number of the insured associated with the
secondary insurance policy on the default case for this patient.

Patient > Case >
Insurance Policy

SecondaryInsurancePolicyInsuredDateofBirth The date of birth of the insured associated with the secondary
insurance policy on the default case for this patient.

Patient > Case >
Insurance Policy

SecondaryInsurancePolicyInsuredGender The gender of the insured associated with the secondary insurance
policy on the default case for this patient.

Patient > Case >
Insurance Policy

SecondaryInsurancePolicyNotes The notes on the secondary insurance policy on the default case for
this patient.

Patient > Case >
Insurance Policy

Authorization1Number The authorization number associated with the first authorization
entered for this patient.

Patient > Case >
Authorizations

Authorization1InsurancePlanName The insurance plan name associated with the first authorization
entered for this patient.

Patient > Case >
Authorizations

Authorization1NumberOfVisits The number of visits authorized with the first authorization entered
for this patient.

Patient > Case >
Authorizations

Authorization1NumberOfVisitsUsed The number of visits used for the first authorization entered for this
patient.

Patient > Case >
Authorizations

Authorization1ContactFullName The insurance contact name associated with the first authorization
entered for this patient.

Patient > Case >
Authorizations

Authorization1ContactPhone The insurance contact phone number associated with the first
authorization entered for this patient.

Patient > Case >
Authorizations

Authorization1ContactPhoneExt The insurance contact phone number extension associated with the
first authorization entered for this patient.

Patient > Case >
Authorizations

Authorization1Notes The authorization notes associated with the first authorization
entered for this patient.

Patient > Case >
Authorizations

Authorization1StartDate The start date associated with the first authorization entered for
this patient.

Patient > Case >
Authorizations

Authorization1EndDate The end date associated with the first authorization entered for this
patient.

Patient > Case >
Authorizations

Integrating Kareo with Third-Party Applications Using the Kareo Web Services API 45

Authorization2Number The authorization number associated with the second authorization
entered for this patient.

Patient > Case >
Authorizations

Authorization2InsPlanName The insurance plan name associated with the second authorization
entered for this patient.

Patient > Case >
Authorizations

Authorization2NumberOfVisits The number of visits authorized with the second authorization
entered for this patient.

Patient > Case >
Authorizations

Authorization2NumberOfVisitsUsed The number of visits used for the second authorization entered for
this patient.

Patient > Case >
Authorizations

Authorization2ContactFullname The insurance contact name associated with the second
authorization entered for this patient.

Patient > Case >
Authorizations

Authorization2ContactPhone The insurance contact phone number associated with the second
authorization entered for this patient.

Patient > Case >
Authorizations

Authorization2ContactPhoneExt The insurance contact phone number extension associated with the
second authorization entered for this patient.

Patient > Case >
Authorizations

Authorization2Notes The authorization notes associated with the second authorization
entered for this patient.

Patient > Case >
Authorizations

Authorization2StartDate The start date associated with the second authorization entered for
this patient.

Patient > Case >
Authorizations

Authorization2EndDate The end date associated with the second authorization entered for
this patient.

Patient > Case >
Authorizations

Authorization3Number The authorization number associated with the third authorization
entered for this patient.

Patient > Case >
Authorizations

Authorization3InsPlanName The insurance plan name associated with the third authorization
entered for this patient.

Patient > Case >
Authorizations

Authorization3NumberOfVisits The number of visits authorized with the third authorization
entered for this patient.

Patient > Case >
Authorizations

Authorization3NumberOfVisitsUsed The number of visits used for the third authorization entered for
this patient.

Patient > Case >
Authorizations

Authorization3ContactFullname The insurance contact name associated with the third authorization
entered for this patient.

Patient > Case >
Authorizations

Authorization3ContactPhone The insurance contact phone number associated with the third
authorization entered for this patient.

Patient > Case >
Authorizations

Authorization3ContactPhoneExt The insurance contact phone number extension associated with the
third authorization entered for this patient.

Patient > Case >
Authorizations

Authorization3Notes The authorization notes associated with the third authorization
entered for this patient.

Patient > Case >
Authorizations

Authorization3StartDate The start date associated with the third authorization entered for
this patient.

Patient > Case >
Authorizations

Authorization3EndDate The end date associated with the third authorization entered for
this patient.

Patient > Case >
Authorizations

AlertMessage The alert message related to this patient. Patient > Alerts

AlertShowWhenDisplayingPatientDetails True if the alert message related to this patient should show when
displaying patient details. False otherwise.

Patient > Alerts

AlertShowWhenSchedulingAppointments True if the alert message related to this patient should show when
scheduling appointments. False otherwise.

Patient > Alerts

AlertShowWhenEnteringEncounters True if the alert message related to this patient should show when
entering encounters. False otherwise.

Patient > Alerts

AlertShowWhenViewingClaimDetails True if the alert message related to this patient should show when
viewing claim details. False otherwise.

Patient > Alerts

AlertShowWhenPostingPayments True if the alert message related to this patient should show when
posting payments. False otherwise.

Patient > Alerts

AlertShowWhenPreparingPatientStatements True if the alert message related to this patient should show when
preparing patient statements. False otherwise.

Patient > Alerts

CollectionCategoryName The name of the collection category related to this patient. Patient > Account

StatementNote The last statement note posted to this patient's account. Patient > Account

LastDiagnosis The last diagnosis entered for this patient. Patient > Account

Integrating Kareo with Third-Party Applications Using the Kareo Web Services API 46

LastAppointmentDate The last appointment scheduled for this patient. Patient > Account

LastEncounterDate The service date of the last encounter entered for this patient. Patient > Account

LastStatementDate The date of the last patient statement sent to this patient. Patient > Account

LastPaymentDate The posting date of the last payment received from this patient. Patient > Account

Charges The total charges entered for this patient. Patient > Account

Adjustments The total adjustments entered for this patient. Patient > Account

InsurancePayments The total insurance payments posted for this patient. Patient > Account

PatientPayments The total patient payments posted for this patient. Patient > Account

InsuranceBalance The insurance balance pending on charges associated with this
patient.

Patient > Account

PatientBalance The patient balance on charges assigned to this patient. Patient > Account

TotalBalance The total balance related to this patient. Patient > Account

5.5 Get Payments

This operation returns a list of payments that match the criteria included within the request.

5.5.1 The Request

The following information may be provided as parameters to the request for this operation.

Field Name Description Required

CustomerKey The customer key associated with your customer account. Yes

User The username associated with the user account with authorized
security permissions to the API.

Yes

Password The password associated with the user account with authorized
security permissions to the API.

Yes

FieldsToReturn The list of fields to return for each payment record. No

ID The ID of the payment to filter. No

PracticeID The ID of the practice related to the payment. No

FromCreatedDate The starting date the payment record was created. No

ToCreatedDate The ending date the payment record was created. No

FromLastModifiedDate The starting date the payment was last modified. No

ToLastModifiedDate The ending date the payment was last modified. No

PracticeName The name of the practice related to this payment. No

BatchNumber The batch number to filter. No

FromPostDate The starting date for the payment record’s posting date. No

ToPostDate The ending date for the payment record’s posting date. No

PayerType The payer type to filter (Insurnace, Other, or Patient). No

PayerName The payer name to filter. No

AppointmentID The appointment ID to filter. No

ReferenceNumber The reference number to filter. No

Amount The payment amount to filter. No

5.5.2 The Response

The following information will returned with the response for this operation.

Field Name Description Where to Find in Kareo

Integrating Kareo with Third-Party Applications Using the Kareo Web Services API 47

PracticeId The unique identifier associated with the practice related to this
payment.

Settings > Company >
Find Practice

ID The unique identifier of the payment. Payment

CreatedDate The date the payment was created. n/a

LastModifiedDate The date the payment was last modified. n/a

BatchNumber The batch number for the payment. Payment

PostDate The post date for the payment. Payment

AdjudicationDate The adjudication date for the payment. Payment

PayerType The payer type for the payment. Payment

PayerName The payer name for the payment. Payment

AppointmentID The appointment id related to the payment. Payment

ReferenceNumber The reference number for the payment. Payment

PaymentMethod The payment method for the payment. Payment

Category The category for the payment. Payment

Amount The payment amount. Payment

Applied The payment applied amount. Payment

Adjustments The payment adjustments amount. Payment

Refunds The payment refunds amount. Payment

Unapplied The payment unapplied amount. Payment

5.6 Get Practices

This operation returns a list of practices that match the criteria included within the request.

5.6.1 The Request

The following information may be provided as parameters to the request for this operation.

Field Name Description Required

CustomerKey The customer key associated with your customer account. Yes

User The username associated with the user account with authorized security
permissions to the API.

Yes

Password The password associated with the user account with authorized security
permissions to the API.

Yes

FieldsToReturn The list of fields to return for each practice record. No

PracticeName The name of the practice related to the provider. Yes

FromCreatedDate The starting date within which the practice was created. No

ToCreatedDate The ending date within which the practice was created. No

FromLastModifiedDate The starting date within which the practice was last modified. No

ToLastModifiedDate The ending date within which the practice was last modified. No

TaxID The tax ID of the practice. No

NPI The NPI of the practice. No

Active True if the practice is active, false otherwise. No

5.6.2 The Response

The following information will returned with the response for this operation.

Field Name Description Where to Find in Kareo

ID The unique identifier of the provider. Provider details

Integrating Kareo with Third-Party Applications Using the Kareo Web Services API 48

CreatedDate The date the provider was created. n/a

LastModifiedDate The date the provider was last modified. n/a

PracticeName The name of the practice related to this provider. Settings > Providers or
Referring Physicians

Type Either "Normal Provider" or "Referring Provider". Settings > Providers or
Referring Physicians

FullName The full name of the provider. Settings > Providers or
Referring Physicians

Prefix The prefix of the provider. Settings > Providers or
Referring Physicians

FirstName The first name of the provider. Settings > Providers or
Referring Physicians

MiddleName The middle name of the provider. Settings > Providers or
Referring Physicians

LastName The last name of the provider. Settings > Providers or
Referring Physicians

Suffix The suffix of the provider. Settings > Providers or
Referring Physicians

Degree The degree of the provider. Settings > Providers or
Referring Physicians

SocialSecurityNumber The social security number of the provider. Settings > Providers or
Referring Physicians

NationalProviderIdentifier The national provider identifier (NPI) of the provider. Settings > Providers or
Referring Physicians

SpecialtyName The specialty name associated with the provider. Settings > Providers or
Referring Physicians

BillingType The type of provider for Kareo billing purposes. Settings > Providers or
Referring Physicians

Active True if the provider is active. False otherwise. Settings > Providers or
Referring Physicians

DepartmentName The department name related to this provider. Settings > Providers or
Referring Physicians

EncounterFormName The name of the encounter form related to this provider. Settings > Providers or
Referring Physicians

AddressLine1 The first address line of the provider. Settings > Providers or
Referring Physicians

AddressLine2 The second address line of the provider. Settings > Providers or
Referring Physicians

City The city of the provider. Settings > Providers or
Referring Physicians

State The state of the provider. Settings > Providers or
Referring Physicians

Country The country of the provider (if different than the U.S.). Settings > Providers or
Referring Physicians

ZipCode The zip code of the provider. Settings > Providers or
Referring Physicians

5.7 Get Procedure Codes

This operation returns a list of procedure codes that match the criteria included within the request.

5.7.1 The Request

The following information may be provided as parameters to the request for this operation.

Field Name Description Required

CustomerKey The customer key associated with your customer account. Yes

Integrating Kareo with Third-Party Applications Using the Kareo Web Services API 49

User The username associated with the user account with authorized security
permissions to the API.

Yes

Password The password associated with the user account with authorized security
permissions to the API.

Yes

FieldsToReturn The list of fields to return for each procedure code record. No

ID The ID of the procedure code to look up. No

ProcedureCode The procedure code to look up. No

Active Used to filter out only active procedure codes. No

CustomerSpecific Used to filter out only customer created procedure codes. No

FromCreatedDate The starting date the procedure code was created. No

ToCreatedDate The starting date the procedure code was created. No

FromLastModifiedDate The starting date the procedure code was last modified. No

ToLastModifiedDate The ending date the procedure code was last modified. No

5.7.2 The Response

The following information will returned with the response for this operation.

Field Name Description Where to Find in Kareo

ID The unique identifier of the procedure code. n/a

CustomerSpecific True if the code was created by the customer. Otherwise, false. Procedure Code details

ProcedureCode Procedure or speed code. Procedure Code details

TypeOfServiceCode The type of service of the procedure code. Procedure Code details

Active True if the procedure code is active. Otherwise, false. Procedure Code details

OfficialName The official name of the procedure code. Procedure Code details

LocalName The local name of the procedure code. Procedure Code details

OfficialDescription The official description code of the procedure code. Procedure Code details

BillableCode The billable procedure code of the procedure code. Procedure Code details

DefaultUnits The default units of the procedure code. Procedure Code details

NDC The NDC number of the procedure code Procedure Code details

DrugName The drug name of the procedure code Procedure Code details

ProcedureCodeCategoryID The procedure code category of the procedure code Procedure Code details

CreatedDate The date the provider was created. n/a

ModifiedDate The date the provider was last modified. n/a

5.8 Get Providers

This operation returns a list of providers that match the criteria included within the request.

5.8.1 The Request

The following information may be provided as parameters to the request for this operation.

Field Name Description Required

CustomerKey The customer key associated with your customer account. Yes

User The username associated with the user account with authorized security
permissions to the API.

Yes

Password The password associated with the user account with authorized security
permissions to the API.

Yes

FieldsToReturn The list of fields to return for each appointment record. No

Integrating Kareo with Third-Party Applications Using the Kareo Web Services API 50

PracticeName The name of the practice related to the provider. Yes

FromCreatedDate The starting date the provider record was created. No

ToCreatedDate The starting date the provider record was created. No

FromLastModifiedDate The starting date the provider was last modified. No

ToLastModifiedDate The ending date the provider was last modified. No

Type Either "Normal Provider" or "Referring Provider". No

FullName The full name of the provider. No

DepartmentName The department name related to this provider. No

5.8.2 The Response

The following information will returned with the response for this operation.

Field Name Description Where to Find in Kareo

ID The unique identifier of the practice. Practice details

PracticeName The name of the practice. Practice details

CreatedDate The date the practice was created. n/a

LastModifiedDate The date the practice was last modified. n/a

TaxID The tax if the practice. Practice details

NPI The NPI of the practice. Practice details

Active True if the practice is active. Otherwise, false. Practice details

SubscriptionEdition The subscription edition of the practice. Practice details

PracticeAddressLine1 The first address line of the practice. Practice details

PracticeAddressLine2 The second address line of the practice. Practice details

PracticeCity The city of the practice. Practice details

PracticeState The state of the practice. Practice details

PracticeCountry The country of the practice (if different than the U.S.). Practice details

PracticeZipCode The zip code of the practice. Practice details

WebSite The web site of the practice. Practice details

Phone The phone number of the practice. Practice details

PhoneExt The phone number extension of the practice. Practice details

Fax The fax number of the provider. Practice details

FaxExt The fax number extension of the provider. Practice details

kFaxNumber The Kareo assigned fax number of the practice. Practice details

Email The email address of the practice. Practice Details

AdministratorAddressLine1 The first address line of the practice administrator. Practice details

AdministratorAddressLine2 The second address line of the practice administrator. Practice details

AdministratorCity The city of the practice administrator. Practice details

AdministratorState The state of the practice administrator. Practice details

AdministratorCountry The country of the practice administrator (if different than the U.S.). Practice details

AdministratorZipCode The zip code of the practice administrator. Practice details

AdministratorPhone The phone number of the practice administrator. Practice details

AdministratorPhoneExt The phone number extension of the practice administrator. Practice details

AdministratorFax The fax number of the practice administrator. Practice details

AdministratorFaxExt The fax number extension of the practice administrator. Practice details

AdministratorEmail The email address of the practice administrator. Practice Details

Integrating Kareo with Third-Party Applications Using the Kareo Web Services API 51

BillingContactAddressLine1 The first address line of the billing contact. Practice details

BillingContactAddressLine2 The second address line of the billing contact. Practice details

BillingContactCity The city of the billing contact. Practice details

BillingContactState The state of the billing contact. Practice details

BillingContactCountry The country of the billing contact (if different than the U.S.). Practice details

BillingContactZipCode The zip code of the billing contact. Practice details

BillingContactPhone The phone number of the billing contact. Practice details

BillingContactPhoneExt The phone number extension of the billing contact. Practice details

BillingContactFax The fax number of the billing contact. Practice details

BillingContactFaxExt The fax number extension of the billing contact. Practice details

BillingContactEmail The email address of the billing contact. Practice Details

Notes The notes related to this provider. Practice details

5.9 Get Service Locations

This operation returns a list of providers that match the criteria included within the request.

5.9.1 The Request

The following information may be provided as parameters to the request for this operation.

Field Name Description Required

CustomerKey The customer key associated with your customer account. Yes

User The username associated with the user account with authorized security
permissions to the API.

Yes

Password The password associated with the user account with authorized security
permissions to the API.

Yes

FieldsToReturn The list of fields to return for each service location record. No

ID The ID of the service location to look up. No

PracticeName The name of the practice related to the service location. Yes (or PracticeID)

PracticeID The ID of the practice related to the service location. Yes (or PracticeName)

FromCreatedDate The starting date the service location was created. No

ToCreatedDate The starting date the service location was created. No

FromLastModifiedDate The starting date the service location was last modified. No

ToLastModifiedDate The ending date the service location was last modified. No

5.9.2 The Response

The following information will returned with the response for this operation.

Field Name Description Where to Find in Kareo

ID The unique identifier of the service location. n/a

PracticeID The ID of the practice Practice details

PracticeName The name of the practice. Practice details

Name The name of the service location. Service Location details

AddressLine1 The first address line of the service location. Service Location details

AddressLine2 The second address line of the service location. Service Location details

City The city of the service location. Service Location details

State The state of the service location. Service Location details

Country The country of the service location (if different than the U.S.). Service Location details

Integrating Kareo with Third-Party Applications Using the Kareo Web Services API 52

ZipCode The zip code of the service location. Service Location details

CreatedDate The date the provider was created. n/a

ModifiedDate The date the provider was last modified. n/a

PlaceOfService The place of service type id for the service location. Service Location details

BillingName The billing name for the service location. Service Location details

Phone The phone number for the service location. Service Location details

PhoneExt The phone extension for the service location. Service Location details

FaxPhone The fax number for the service location. Service Location details

FaxPhoneExt The fax number extension for the service location. Service Location details

HCFABox32FacilityID The facility ID for the service location. Service Location details

CLIANumber The CLIA number for the service location. Service Location details

NPI The NPI for the service location. Service Location details

FacilityIDType The Facility ID Type for the service location. Service Location details

5.10 Get Transactions

This operation returns a list of transactions that match the criteria included within the request.

5.10.1 The Request

The following information may be provided as parameters to the request for this operation.

Field Name Description Required

CustomerKey The customer key associated with your customer account. Yes

User The username associated with the user account with authorized security permissions to the API. Yes

Password The password associated with the user account with authorized security permissions to the API. Yes

FieldsToReturn The list of fields to return for each appointment record. No

PracticeName The name of the practice related to the provider. Yes

FromLastModifiedDate The starting date the transaction was last modified. No

LastModifiedDate The ending date the transaction was last modified. No

FromTransactionDate The starting date the transaction was entered by the user. No

ToTransactionDate The ending date the transaction was entered by the user. No

FromPostingDate The starting posting date of the transaction as specified by the user. No

ToPostingDate The ending posting date of the transaction as specified by the user. No

FromServiceDate The starting service date of the transaction, if applicable. No

ToServiceDate The ending service date of the transaction, if applicable. No

Type The type of transaction. No

PayerType The payer type related to this transaction, if applicable. No

InsuranceOrder The order of the insurance related to this transaction, if applicable. No

ProcedureCode The procedure code related to this transaction, if applicable. No

5.10.2 The Response

The following information will returned with the response for this operation.

Field Name Description Where to Find in Kareo

ID The unique identifier of the transaction. n/a

Last Modified Date The date the transaction was last modified. Varies by transaction

Practice Name The name of the practice related to this transaction. Varies by transaction

Integrating Kareo with Third-Party Applications Using the Kareo Web Services API 53

Transaction Date The date the transaction was entered by the user. Varies by transaction

Posting Date The posting date of the transaction as specified by the user. Varies by transaction

Service Date The service date of the transaction, if applicable. Varies by transaction

Type The type of transaction. Varies by transaction

Patient ID The unique identifier of the patient related to this transaction, if applicable. Varies by transaction

Patient Full Name The full name of the patient related to this transaction, if applicable. Varies by transaction

Payer Type The payer type related to this transaction, if applicable. Varies by transaction

Insurance Order The order of the insurance related to this transaction, if applicable. Varies by transaction

Insurance ID The unique identifier of the insurance related to this transaction, if applicable. Varies by transaction

Insurance Company Name The name of the insurance company related to this transaction, if applicable. Varies by transaction

Insurance Plan Name The name of the insurance plan related to this transaction, if applicable. Varies by transaction

Procedure Code The procedure code related to this transaction, if applicable. Varies by transaction

Description The description of this transaction. Varies by transaction

Amount The amount of this transaction, if applicable. Varies by transaction

Practice ID The unique identifier of the practice related to this transaction. Varies by transaction

5.11 Create Patient

This operation creates a new patient with the information included within the request.

5.11.1 The Request

The following information may be provided as parameters to the request for this operation.

Field Name Description Strongly-Typed Object Required

CustomerKey The customer key associated with your
customer account.

RequestHeader Yes

User The username associated with the user
account with authorized security
permissions to the API.

RequestHeader Yes

Password The password associated with the user
account with authorized security
permissions to the API.

RequestHeader Yes

Practice To select a specific practice, caller would
provide one of the sub-fields below.

PracticeIdentifierReq Yes, if more
than one
practice

PracticeID The unique identifier associated with the
practice related to this patient.

PracticeIdentifierReq

PracticeName The name of the practice related to this
patient.

PracticeIdentifierReq

PracticeExternalID The unique identifier of the practice in a
third-party software system (used for
integration purposes).

PracticeIdentifierReq No

PatientExternalID The unique identifier of the patient in a
third-party software system (used for
integration purposes).

PatientCreate No

Prefix The prefix of the patient. PatientCreate No

FirstName The first name of the patient. PatientCreate Yes

MiddleName The middle name of the patient. PatientCreate No

LastName The last name of the patient. PatientCreate Yes

Suffix The suffix of the patient. PatientCreate No

SocialSecurityNumber The social security number of the patient. PatientCreate No

DateOfBirth The date of birth of the patient. PatientCreate No

Integrating Kareo with Third-Party Applications Using the Kareo Web Services API 54

Gender The gender of the patient. PatientCreate No

MedicalRecordNumber The medical record number for the
patient.

PatientCreate No

MaritalStatus The marital status of the patient.
 A = Annulled
 D = Divorced
 I = Interlocutory
 L = Legally Separated
 M = Married
 P = Polygamous
 S = Single/Never Married
 T = Domestic Partner
 W = Widowed

PatientCreate No

ReferralSource The referral source of the patient. PatientCreate No

AddressLine1 The first address line of the patient. PatientCreate No

AddressLine2 The second address line of the patient. PatientCreate No

City The city of the patient. PatientCreate No

State The state of the patient. PatientCreate No

Country The country of the patient (if different
than the U.S.).

PatientCreate No

ZipCode The zip code of the patient. PatientCreate No

HomePhone The home phone number of the patient. PatientCreate No

HomePhoneExt The home phone number extension of
the patient.

PatientCreate No

WorkPhone The work phone number of the patient. PatientCreate No

WorkPhoneExt The work phone number extension of the
patient.

PatientCreate No

MobilePhone The mobile phone number of the patient. PatientCreate No

MobilePhoneExt The mobile phone number extension of
the patient.

PatientCreate No

EmailAddress The email address of the patient. PatientCreate No

Note An initial note on the patient record in
the notes area.

PatientCreate No

CollectionCategoryName The name of the collection category
related to this patient.

PatientCreate No

Guarantor PatientGuarantorReq

DifferentThanPatient True if guarantor is different than the
patient.

PatientGuarantorReq No

RelationshipToGuarantor The patient relationship to the guarantor. PatientGuarantorReq No

GuarantorPrefix The prefix of the guarantor if different
than the patient.

PatientGuarantorReq No

GuarantorFirstName The first name of the guarantor if
different than the patient.

PatientGuarantorReq No

GuarantorMiddleName The middle name of the guarantor if
different than the patient.

PatientGuarantorReq No

GuarantorLastName The last name of the guarantor if
different than the patient.

PatientGuarantorReq No

GuarantorSuffix The suffix of the guarantor if different
than the patient.

PatientGuarantorReq No

AddressLine1 The first address line of the guarantor. PatientGuarantorReq No

AddressLine2 The second address line of the guarantor. PatientGuarantorReq No

City The city of the guarantor. PatientGuarantorReq No

State The state of the guarantor. PatientGuarantorReq No

Country The country of the guarantor (if different
than the U.S.).

PatientGuarantorReq No

Integrating Kareo with Third-Party Applications Using the Kareo Web Services API 55

ZipCode The zip code of the guarantor. PatientGuarantorReq No

Employer If employer ID matches an existing
employer, then update the information.
Otherwise, add a new employer.

PatientEmployerReq

EmploymentStatus The employment status of the patient. PatientEmployerReq No

EmployerID The unique identifier of the employer
related to this patient.

PatientEmployerReq

EmployerName The name of the employer related to this
patient.

PatientEmployerReq

AddressLine1 The first address line of the employer. PatientEmployerReq No

AddressLine2 The second address line of the employer. PatientEmployerReq No

City The city of the employer. PatientEmployerReq No

State The state of the employer. PatientEmployerReq No

Country The country of the employer (if different
than the U.S.).

PatientEmployerReq No

ZipCode The zip code of the employer. PatientEmployerReq No

DefaultRenderingProvider To select a specific provider, caller would
provide one of the sub-fields below.

ProviderIdentifierDetailedReq No

ProviderID The unique identifier of the default
rendering provider related to this patient.

ProviderIdentifierDetailedReq No

ExternalID The unique identifier of the provider in a
third-party software system (used for
integration purposes).

ProviderIdentifierDetailedReq No

FullName The name of the default rendering
provider related to this patient.

ProviderIdentifierDetailedReq No

PrimaryCarePhysician To select a specific provider, caller would
provide one of the sub-fields below.

PhysicianIdentifierReq No

ProviderID The unique identifier of the primary care
phyisician related to this patient.

PhysicianIdentifierReq No

ExternalID The unique identifier of the provider in a
third-party software system (used for
integration purposes).

PhysicianIdentifierReq No

FullName The name of the primary care phyisician
related to this patient.

PhysicianIdentifierReq No

ReferringProvider To select a specific provider, caller would
provide one of the sub-fields below.

ProviderIdentifierReq No

ProviderID The unique identifier of the referring
provider related to this patient.

ProviderIdentifierReq No

ExternalID The unique identifier of the provider in a
third-party software system (used for
integration purposes).

ProviderIdentifierReq No

FullName The name of the referring provider
related to this patient.

ProviderIdentifierReq No

DefaultServiceLocation To select an existing default service
location, caller would provide either the
ID of name. Otherwise, a new service
location is created with the information
in the sub-fields below.

ServiceLocationReq No

LocationID The unique identifier of the default
service location related to this patient.

ServiceLocationReq No

LocationName The name of the default service location
related to this patient.

ServiceLocationReq No

AddressLine1 The first address line of the default
service location related to this patient.

ServiceLocationReq No

AddressLine2 The second address line of the default
service location related to this patient.

ServiceLocationReq No

Integrating Kareo with Third-Party Applications Using the Kareo Web Services API 56

City The city of the default service location
related to this patient.

ServiceLocationReq No

State The state of the default service location
related to this patient.

ServiceLocationReq No

Country The country of the default service
location related to this patient.

ServiceLocationReq No

ZipCode The zip code of the default service
location related to this patient.

ServiceLocationReq No

BillingName The billing name of the default service
location related to this patient.

ServiceLocationReq No

Phone The phone number of the default service
location related to this patient.

ServiceLocationReq No

PhoneExt The phone number extension of the
default service location related to this
patient.

ServiceLocationReq No

FaxPhone The fax number of the default service
location related to this patient.

ServiceLocationReq No

FaxPhoneExt The fax number extension of the default
service location related to this patient.

ServiceLocationReq No

NPI The national provider identifier for the
service location.

ServiceLocationReq No

FacilityIDType The type of the facility. ServiceLocationReq No

FacilityID The ID of the facility. ServiceLocationReq No

CLIANumber The CLIA number of the facility. ServiceLocationReq No

POS The place of service (POS) code of the
facility.

ServiceLocationReq No

Cases Multiple cases may be specified. PatientCaseCreateReq[] No

Case To add a case to a new patient, the caller
would provide one or more of the sub-
fields below and/or one or more of the
sub-fields in each of the insurance policy
section. Otherwise, no case is created.

PatientCaseCreateReq No

ExternalID The unique identifier of the case in a
third-party software system (used for
integration purposes).

PatientCaseCreateReq No

Name The name of the case related to this
patient.

PatientCaseCreateReq No

Description The description of the case related to this
patient.

PatientCaseCreateReq No

ReferringProviderID The unique identifier of the referring
provider associated with the case related
to this patient.

PatientCaseCreateReq No

ReferringProviderFullName The name of the referring provider
associated with the case related to this
patient.

PatientCaseCreateReq No

SendPatientStatements If patient statements should be sent for
charges under the case related to this
patient, then true. Otherwise, false.

PatientCaseCreateReq No

PayerScenario The payer scenario of the case related to
this patient.

PatientCaseCreateReq No

Condition PatientCaseConditionReq No

RelatedToAutoAccident If the case for this patient is related to an
auto-accident, then true. Otherwise,
false.

PatientCaseConditionReq No

RelatedToAutoAccidentState The state of the auto accident for the
case related to this patient.

PatientCaseConditionReq No

RelatedToEmployment If the case for this patient is related to
employment, then true. Otherwise, false.

PatientCaseConditionReq No

Integrating Kareo with Third-Party Applications Using the Kareo Web Services API 57

RelatedToPregnancy If the case for this patient is related to
pregnancy, then true. Otherwise, false.

PatientCaseConditionReq No

RelatedToAbuse If the case for this patient is related to
abuse then true. Otherwise, false.

PatientCaseConditionReq No

RelatedToOther If the case for this patient is related to
other, then true. Otherwise, false.

PatientCaseConditionReq No

RelatedToEPSDT If the case for this patient is related to
EPSDT, then true. Otherwise, false.

PatientCaseConditionReq No

RelatedToFamilyPlanning If the case for this patient is related to
family planning, then true. Otherwise,
false.

PatientCaseConditionReq No

RelatedToEmergency If the case for this patient is related to an
emergency, then true. Otherwise, false.

PatientCaseConditionReq No

Dates PatientCaseDatesReq No

InjuryStartDate The start date of the injury of the case
related to this patient.

PatientCaseDatesReq No

InjuryEndDate The end date of the injury of the case
related to this patient.

PatientCaseDatesReq No

SameorSimilarIllnessStartDate The start date of the same or similar
illness of the case related to this patient.

PatientCaseDatesReq No

SameorSimilarIllnessEndDate The end date of the same or similar
illness of the case related to this patient.

PatientCaseDatesReq No

DatesUnabletoWorkStartDate The start date the patient was unable to
work for the case related to this patient.

PatientCaseDatesReq No

DatesUnabletoWorkEndDate The end date the patient was unable to
work for the case related to this patient.

PatientCaseDatesReq No

DatesRelatedDisabilityStartDate The start date of a disability for the case
related to this patient.

PatientCaseDatesReq No

DatesRelatedDisabilityEndDate The end date of a disability for the case
related to this patient.

PatientCaseDatesReq No

RelatedHospitalizationStartDate The start date of a hospitalization for the
case related to this patient.

PatientCaseDatesReq No

RelatedHospitalizationEndDate The end date of a hospitalization for the
case related to this patient.

PatientCaseDatesReq No

LastMenstrualPeriodDate The last menstrual period of the case
related to this patient.

PatientCaseDatesReq No

LastSeenDate The date the patient was last seen for the
case related to this patient.

PatientCaseDatesReq No

ReferralDate The referral date for the case related to
this patient.

PatientCaseDatesReq No

AcuteManifestationDate The acute manifestation date of the case
related to this patient.

PatientCaseDatesReq No

LastX-RayDate The last x-ray date of the case related to
this patient.

PatientCaseDatesReq No

AccidentDate The accident date of the case related to
this patient.

PatientCaseDatesReq No

Insurance Policies Multiple insurance policies may be added
to a case.

InsurancePolicyCreateReq[] No

Insurance Policy To select an existing insurance company
or insurance plan, caller would provide
either the ID or the name. Otherwise, a
new insurance company and/or
insurance plan is created with the
information in the sub-fields below. If
none of the fields are provided, no
primary insurance policy is created.

InsurancePolicyCreateReq No

CompanyID The unique identifier of the insurance
company associated with the primary
insurance policy on the case for this
patient.

InsurancePolicyCreateReq No

Integrating Kareo with Third-Party Applications Using the Kareo Web Services API 58

CompanyName The name of the insurance company
associated with the primary insurance
policy on the case for this patient.

InsurancePolicyCreateReq No

PlanID The unique identifier of the insurance
plan associated with the primary
insurance policy on the case for this
patient.

InsurancePolicyCreateReq No

PlanName The name of the insurance plan
associated with the primary insurance
policy on the case for this patient.

InsurancePolicyCreateReq No

ExternalID The unique identifier of the insurance
policy in a third-party software system
(used for integration purposes).

InsurancePolicyCreateReq No

AddressLine1 The first address line of the insurance
plan associated with the primary
insurance policy on the case for this
patient.

InsurancePolicyCreateReq No

AddressLine2 The second address line of the insurance
plan associated with the primary
insurance policy on the case for this
patient.

InsurancePolicyCreateReq No

City The city of the insurance plan associated
with the primary insurance policy on the
case for this patient.

InsurancePolicyCreateReq No

State The state of the insurance plan
associated with the primary insurance
policy on the case for this patient.

InsurancePolicyCreateReq No

Country The country of the insurance plan
associated with the primary insurance
policy on the case for this patient.

InsurancePolicyCreateReq No

ZipCode The zip code of the insurance plan
associated with the primary insurance
policy on the case for this patient.

InsurancePolicyCreateReq No

Adjuster InsurancePolicyAdjusterReq No

Prefix The prefix of the adjuster for the
insurance plan associated with the
primary insurance policy on the case for
this patient.

InsurancePolicyAdjusterReq No

FirstName The first name of the adjuster for the
insurance plan associated with the
primary insurance policy on the case for
this patient.

InsurancePolicyAdjusterReq No

MiddleName The middle name of the adjuster for the
insurance plan associated with the
primary insurance policy on the case for
this patient.

InsurancePolicyAdjusterReq No

LastName The last name of the adjuster for the
insurance plan associated with the
primary insurance policy on the case for
this patient.

InsurancePolicyAdjusterReq No

Suffix The suffix of the adjuster for the
insurance plan associated with the
primary insurance policy on the case for
this patient.

InsurancePolicyAdjusterReq No

PhoneNumber The adjuster phone number with the
insurance plan associated with the
primary insurance policy on the case for
this patient.

InsurancePolicyAdjusterReq No

PhoneNumberExt The adjuster phone number extension
with the insurance plan associated with
the primary insurance policy on the case
for this patient.

InsurancePolicyAdjusterReq No

Integrating Kareo with Third-Party Applications Using the Kareo Web Services API 59

FaxNumber The adjuster fax number with the
insurance plan associated with the
primary insurance policy on the case for
this patient.

InsurancePolicyAdjusterReq No

FaxNumberExt The adjuster fax number extension with
the insurance plan associated with the
primary insurance policy on the case for
this patient.

InsurancePolicyAdjusterReq No

PolicyNumber The policy number associated with the
primary insurance policy on the case for
this patient.

InsurancePolicyCreateReq No

PolicyGroupNumber The group number associated with the
primary insurance policy on the case for
this patient.

InsurancePolicyCreateReq No

Copay The copay associated with the primary
insurance policy on the case for this
patient.

InsurancePolicyCreateReq No

Deductible The deductible associated with the
primary insurance policy on the case for
this patient.

InsurancePolicyCreateReq No

EffectiveStartDate The effective start date associated with
the primary insurance policy on the case
for this patient.

InsurancePolicyCreateReq No

EffectiveEndDate The effective end date associated with
the primary insurance policy on the case
for this patient.

InsurancePolicyCreateReq No

Insured InsurancePolicyInsuredReq No

PatientRelationshipToInsured The patient relationship to the insured
associated with the primary insurance
policy on the case for this patient.

InsurancePolicyInsuredReq No

Prefix The prefix of the insured associated with
the primary insurance policy on the case
for this patient.

InsurancePolicyInsuredReq No

FirstName The first name of the insured associated
with the primary insurance policy on the
case for this patient.

InsurancePolicyInsuredReq No

MiddleName The middle name of the insured
associated with the primary insurance
policy on the case for this patient.

InsurancePolicyInsuredReq No

LastName The last name of the insured associated
with the primary insurance policy on the
case for this patient.

InsurancePolicyInsuredReq No

Suffix The suffix of the insured associated with
the primary insurance policy on the case
for this patient.

InsurancePolicyInsuredReq No

AddressLine1 The first address line of the insured
associated with the primary insurance
policy on the case for this patient.

InsurancePolicyInsuredReq No

AddressLine2 The second address line of the insured
associated with the primary insurance
policy on the case for this patient.

InsurancePolicyInsuredReq No

City The city of the insured associated with
the primary insurance policy on the case
for this patient.

InsurancePolicyInsuredReq No

State The state of the insured associated with
the primary insurance policy on the case
for this patient.

InsurancePolicyInsuredReq No

Country The country of the insured associated
with the primary insurance policy on the
case for this patient.

InsurancePolicyInsuredReq No

ZipCode The zip code of the insured associated
with the primary insurance policy on the
case for this patient.

InsurancePolicyInsuredReq No

Integrating Kareo with Third-Party Applications Using the Kareo Web Services API 60

IDNumber The ID number of the insured associated
with the primary insurance policy on the
case for this patient.

InsurancePolicyInsuredReq No

SocialSecurityNumber The social security number of the insured
associated with the primary insurance
policy on the case for this patient.

InsurancePolicyInsuredReq No

DateofBirth The date of birth of the insured
associated with the primary insurance
policy on the case for this patient.

InsurancePolicyInsuredReq No

Gender The gender of the insured associated
with the primary insurance policy on the
case for this patient.

InsurancePolicyInsuredReq No

PolicyThroughEmployer True if the insurance policy is through the
patient’s employer.

InsurancePolicyInsuredReq No

Employer The name of the employer related to the
insurance policy.

InsurancePolicyInsuredReq No

Active True is insurance policy is active,
otherwise false.

InsurancePolicyInsuredReq No

Precedence An integer value to set the precedence
(e.g. primary=1, secondary=2, etc).

InsurancePolicyInsuredReq No

PolicyNotes The notes on the primary insurance
policy on the case for this patient.

InsurancePolicyCreateReq No

Authorizations Multiple authorizations may be specified. InsurancePolicyAuthorizationCreateReq[] No

Authorization The authorization number associated
with the first authorization entered for
this patient.

InsurancePolicyAuthorizationCreateReq No

InsurancePlanID The insurance plan ID associated with the
first authorization entered for this
patient.

InsurancePolicyAuthorizationCreateReq No

InsurancePlanName The insurance plan name associated with
the first authorization entered for this
patient.

InsurancePolicyAuthorizationCreateReq No

Number The authorization number associated
with the first authorization entered for
this patient.

InsurancePolicyAuthorizationCreateReq No

NumberOfVisits The number of visits authorized with the
first authorization entered for this
patient.

InsurancePolicyAuthorizationCreateReq No

NumberOfVisitsUsed The number of visits used for the first
authorization entered for this patient.

InsurancePolicyAuthorizationCreateReq No

ContactFullName The insurance contact name associated
with the first authorization entered for
this patient.

InsurancePolicyAuthorizationCreateReq No

ContactPhone The insurance contact phone number
associated with the first authorization
entered for this patient.

InsurancePolicyAuthorizationCreateReq No

ContactPhoneExt The insurance contact phone number
extension associated with the first
authorization entered for this patient.

InsurancePolicyAuthorizationCreateReq No

Notes The authorization notes associated with
the first authorization entered for this
patient.

InsurancePolicyAuthorizationCreateReq No

StartDate The start date associated with the first
authorization entered for this patient.

InsurancePolicyAuthorizationCreateReq No

EndDate The end date associated with the first
authorization entered for this patient.

InsurancePolicyAuthorizationCreateReq No

Alert PatientAlertReq No

Message The alert message related to this patient. PatientAlertReq No

ShowWhenDisplayingPatientDetails True if the alert message related to this
patient should show when displaying
patient details. False otherwise.

PatientAlertReq No

Integrating Kareo with Third-Party Applications Using the Kareo Web Services API 61

ShowWhenSchedulingAppointments True if the alert message related to this
patient should show when scheduling
appointments. False otherwise.

PatientAlertReq No

ShowWhenEnteringEncounters True if the alert message related to this
patient should show when entering
encounters. False otherwise.

PatientAlertReq No

ShowWhenViewingClaimDetails True if the alert message related to this
patient should show when viewing claim
details. False otherwise.

PatientAlertReq No

ShowWhenPostingPayments True if the alert message related to this
patient should show when posting
payments. False otherwise.

PatientAlertReq No

ShowWhenPreparingPatientStatements True if the alert message related to this
patient should show when preparing
patient statements. False otherwise.

PatientAlertReq No

5.11.2 The Response

The following information will returned with the response for this operation.

Field Name Description

PatientID The unique identifier of the new patient that was created.

PatientExternalID The unique identifier of the patient in a third-party software system (used for integration purposes).

PracticeID The unique identifier of the practice associated with this new patient.

PracticeExternalID The unique identifier of the practice in a third-party software system (used for integration purposes).

PracticeName The name of the practice associated with this new patient.

EmployerID The unique identifier of the employer.

DefaultServiceLocationID The unique identifier of the default service location.

Cases Section includes information about cases created.

Case Section may repeat if multiple cases were created.

CaseID The unique identifier of the case is returned.

CaseExternalID The unique identifier of the case in a third-party software system (used for integration purposes).

Insurance Policies Section includes information about insurance policies created.

InsurancePolicyCompanyID The unique identifier of the insurance company related to the primary insurance policy.

InsurancePolicyPlanID The unique identifier of the insurance plan related to the primary insurance policy.

InsurancePolicyID The unique identifier of the primary insurance policy.

InsurancePolicyExternalID The unique identifier of the insurance policy in a third-party software system (used for integration purposes).

Authorizations Section includes information about authorizations created.

Authorization Section may repeat if multiple authorizations were created.

AuthorizationID The unique identifier of the authozation created.

InsurancePolicyID The unique identifier of the insurance policy related to the authorization.

5.12 Create Encounter

This operation creates a new encounter with the information included within the request.

5.12.1 The Request

The following information may be provided as parameters to the request for this operation.

Field Name Description Strongly-Typed Object Required

Practice To select a practice, caller would provide one of the sub-
fields below.

PracticeIdentifierReq Yes

Integrating Kareo with Third-Party Applications Using the Kareo Web Services API 62

PracticeID The unique identifier associated with the practice related to
this encounter.

PracticeIdentifierReq

PracticeExternalID The unique identifier of the practice in a third-party
software system (used for integration purposes).

PracticeIdentifierReq

PracticeName The name of the practice related to this encounter. PracticeIdentifierReq

Appointment To select an appointment, caller would provide one of the
sub-fields below.

AppointmentIdentifierReq No

AppointmentID The unique identifier of the appointment (i.e. the “ticket
number”)

AppointmentIdentifierReq

ApointmentExternalID The unique identifier of the appointment in a third-party
software system (used for integration purposes).

AppointmentIdentifierReq

Patient To select a patient, caller would provide one or more of the
sub-fields below.

PatientIdentifierReq Yes

PatientID The unique identifier of the patient related to this
encounter.

PatientIdentifierReq

PatientExternalID The unique identifier of the patient in a third-party software
system (used for integration purposes).

PatientIdentifierReq

Prefix The prefix of the patient related to this encounter. PatientIdentifierReq

FirstName The first name of the patient related to this encounter. PatientIdentifierReq

MiddleName The middle name of the patient related to this encounter. PatientIdentifierReq

LastName The last name of the patient related to this encounter. PatientIdentifierReq

Suffix The suffix of the patient related to this encounter. PatientIdentifierReq

Case To select a case, caller would provide one of the sub-fields
below.

PatientCaseIdentifierReq Yes

CaseID The unique identifier of the case related to this encounter. PatientCaseIdentifierReq

CaseExternalID The unique identifier of the case in a third-party software
system (used for integration purposes).

PatientCaseIdentifierReq

CaseName The name of the case related to this encounter. PatientCaseIdentifierReq

CasePayerScenario The payer scenario of the case related to this encounter. PatientCaseIdentifierReq

ServiceStartDate The service start date of this encounter. EncounterCreate Yes

ServiceEndDate The service end date of this encounter. EncounterCreate No

PostDate The post date of this encounter EncounterCreate Yes

BatchNumber The batch number associated with this encounter. EncounterCreate No

SchedulingProvider To select a provider, caller would provide one or more of
the sub-fields below.

ProviderIdentifierDetailedReq No

ProviderID The unique identifier of the scheduling provider related to
this encounter.

ProviderIdentifierDetailedReq

ExternalID The unique identifier of the provider in a third-party
software system (used for integration purposes).

ProviderIdentifierDetailedReq

Prefix The prefix of the scheduling provider related to this
encounter.

ProviderIdentifierDetailedReq

FirstName The first name of the scheduling provider related to this
encounter.

ProviderIdentifierDetailedReq

MiddleName The middle name of the scheduling provider related to this
encounter.

ProviderIdentifierDetailedReq

LastName The last name of the scheduling provider related to this
encounter.

ProviderIdentifierDetailedReq

Suffix The suffix of the scheduling provider related to this
encounter.

ProviderIdentifierDetailedReq

RenderingProvider To select a provider, caller would provide one or more of
the sub-fields below.

ProviderIdentifierDetailedReq No

ProviderID The unique identifier of the rendering provider related to
this encounter.

ProviderIdentifierDetailedReq

Integrating Kareo with Third-Party Applications Using the Kareo Web Services API 63

ExternalID The unique identifier of the provider in a third-party
software system (used for integration purposes).

ProviderIdentifierDetailedReq

Prefix The prefix of the rendering provider related to this
encounter.

ProviderIdentifierDetailedReq

FirstName The first name of the rendering provider related to this
encounter.

ProviderIdentifierDetailedReq

MiddleName The middle name of the rendering provider related to this
encounter.

ProviderIdentifierDetailedReq

LastName The last name of the rendering provider related to this
encounter.

ProviderIdentifierDetailedReq

Suffix The suffix of the rendering provider related to this
encounter.

ProviderIdentifierDetailedReq

SupervisingProvider To select a provider, caller would provide one or more of
the sub-fields below.

ProviderIdentifierDetailedReq No

ProviderID The unique identifier of the supervising provider related to
this encounter.

ProviderIdentifierDetailedReq

ExternalID The unique identifier of the provider in a third-party
software system (used for integration purposes).

ProviderIdentifierDetailedReq

Prefix The prefix of the supervising provider related to this
encounter.

ProviderIdentifierDetailedReq

FirstName The first name of the supervising provider related to this
encounter.

ProviderIdentifierDetailedReq

MiddleName The middle name of the supervising provider related to this
encounter.

ProviderIdentifierDetailedReq

LastName The last name of the supervising provider related to this
encounter.

ProviderIdentifierDetailedReq

Suffix The suffix of the supervising provider related to this
encounter.

ProviderIdentifierDetailedReq

ReferringProvider To select a provider, caller would provide one or more of
the sub-fields below.

ProviderIdentifierDetailedReq No

ProviderID The unique identifier of the referring provider related to this
encounter.

ProviderIdentifierDetailedReq

ExternalID The unique identifier of the provider in a third-party
software system (used for integration purposes).

ProviderIdentifierDetailedReq

Prefix The prefix of the referring provider related to this
encounter.

ProviderIdentifierDetailedReq

FirstName The first name of the referring provider related to this
encounter.

ProviderIdentifierDetailedReq

MiddleName The middle name of the referring provider related to this
encounter.

ProviderIdentifierDetailedReq

LastName The last name of the referring provider related to this
encounter.

ProviderIdentifierDetailedReq

Suffix The suffix of the referring provider related to this
encounter.

ProviderIdentifierDetailedReq

ServiceLocation To select a service location, caller would provide one of the
sub-fields below.

ServiceLineReq Yes

LocationID The unique identifier of the service location related to this
encounter.

ServiceLineReq

LocationName The name of the service location related to this encounter. ServiceLineReq

PlaceOfService To select place of service, caller would provide one of the
sub-fields below.

EncounterPlaceOfService No

PlaceOfServiceCode The place of service code related to this encounter. EncounterPlaceOfService No

PlaceOfServiceName The place of service name related to this encounter. EncounterPlaceOfService No

Payment Used when a payment is collected with the encounter
(copay for example).

EncounterPayment No

AmountPaid The amount paid. Encounter Payment No

Integrating Kareo with Third-Party Applications Using the Kareo Web Services API 64

PaymentMethod The method used for payment (Cash,
ElectronicFundsTransfer, Check, Other, CreditCard,
Unknown).

EncounterPayment No

ReferenceNumber The reference number for this payment. EncounterPayment No

Description The description for this payment. EncounterPayment No

Category The text matching an existing category in Kareo. EncounterPayment No

Hospitalization The hospitalization dates related to the encounter. EncounterHospitalization No

StartDate The hospitalization start date related to this encounter. EncounterHospitalization No

EndDate The hospitalization end date related to this encounter. EncounterHospitalization No

Miscellaneous EncounterMiscellaneous

LocalUseBox10d The local use box 10d custom insurance field related to this
encounter.

EncounterMiscellaneous No

LocalUseBox19 The local use box 19 custom insurance field related to this
encounter.

EncounterMiscellaneous No

DoNotSendClaimElectronically True if the claim should not be sent electronically. False
otherwise.

EncounterMiscellaneous No

DoNotSendElectronicallyToSecondary True if the claim should not be sent electronically to the
secondary insurance. False otherwise.

EncounterMiscellaneous No

E-ClaimNoteType The line note related to this encounter. EncounterMiscellaneous No

E-ClaimNote The line note related to this encounter. EncounterMiscellaneous No

MedicalOfficeNotes The notes entered into the medical office notes field. EncounterCreate No

BusinessOfficeNotes The notes entered into the medical office notes field. EncounterCreate No

Service Lines ServiceLineReq[]

ServiceLine This section shall be repeated for each charge. ServiceLineReq

EncounterProcedureExternalID The unique identifier of the service line in a third-party
software system (used for integration purposes).

ServiceLineReq

ServiceStartDate The service start date of this charge. ServiceLineReq Yes

ServiceEndDate The service end date of this charge. ServiceLineReq No

ProcedureCode The procedure code related to this charge. ServiceLineReq Yes

ProcedureModifier1 The first modifier of the procedure related to this charge. ServiceLineReq No

ProcedureModifier2 The second modifier of the procedure related to this charge. ServiceLineReq No

ProcedureModifier3 The third modifier of the procedure related to this charge. ServiceLineReq No

ProcedureModifier4 The fourth modifier of the procedure related to this charge. ServiceLineReq No

DiagnosisCode1 The first diagnosis code related to this charge. ServiceLineReq Yes

DiagnosisCode2 The second diagnosis code related to this charge. ServiceLineReq No

DiagnosisCode3 The third diagnosis code related to this charge. ServiceLineReq No

DiagnosisCode4 The fourth diagnosis code related to this charge. ServiceLineReq No

Units The number of units of the procedure related to this charge. ServiceLineReq Yes

UnitCharge The unit charge of the procedure related to this charge. ServiceLineReq No

Minutes The minutes of the procedure related to this charge. ServiceLineReq No

LineNote The line note of the procedure related to this charge. ServiceLineReq No

RefCode The ref code of the procedure related to this charge. ServiceLineReq No

TypeofService The type of service code of the procedure related to this
charge.

ServiceLineReq No

EncounterStatus The status for this encounter (Draft, Submitted, Approved,
Rejected, Unpayable)

EncounterCreate No

ExternalID The unique identifier of the encounter in a third-party
software system (used for integration purposes).

EncounterCreate No

5.12.2 The Response

Integrating Kareo with Third-Party Applications Using the Kareo Web Services API 65

The following information will returned with the response for this operation.

Field Name Description

EncounterID The unique identifier of the new encounter that was created.

EncounterExternalID The unique identifier of the encounter in a third-party software system (used for integration purposes).

PracticeID The unique identifier of the practice associated with this new encounter.

PracticeExternalID The unique identifier of the practice in a third-party software system (used for integration purposes).

PracticeName The name of the practice associated with this new encounter.

PatientID The unique identifier of the patient related to this encounter.

PatientExternalID The unique identifier of the patient in a third-party software system (used for integration purposes).

PatientCaseID The unique identifier of the patient case.

PatientCaseExternalID The unique identifier of the case in a third-party software system (used for integration purposes).

SchedulingProviderID The unique identifier of the scheduling provider.

SchedulingProviderExternalID The unique identifier of the provider in a third-party software system (used for integration purposes).

RenderingProviderID The unique identifier of the rendering provider.

RenderingProviderExternalID The unique identifier of the provider in a third-party software system (used for integration purposes).

SupervisingProviderID The unique identifier of the supervising provider.

SupervisingProviderExternalID The unique identifier of the provider in a third-party software system (used for integration purposes).

ReferringProviderID The unique identifier of the referring provider.

ReferringProviderExternalID The unique identifier of the provider in a third-party software system (used for integration purposes).

ServiceLocationID The unique identifier of the service location.

ServiceLines The items in this section may be repeated for each service line.

ServiceLineID The unique identifier of the service line.

EncounterProcedureExternalID The unique identifier of the service line in a third-party software system (used for integration purposes).

5.13 Update Patient

This operation updates an existing patient with the information included within the request. Note this is only available with the 2.0
interface and above.

5.13.1 The Request

The following information may be provided as parameters to the request for this operation.

Field Name Description Strongly-Typed Object Required

CustomerKey The customer key associated with your
customer account.

RequestHeader Yes

User The username associated with the user
account with authorized security
permissions to the API.

RequestHeader Yes

Password The password associated with the user
account with authorized security
permissions to the API.

RequestHeader Yes

Practice To select a specific practice, caller would
provide one of the sub-fields below.

PracticeIdentifierReq Yes, if
more than
one
practice

PracticeID The unique identifier associated with the
practice related to this patient.

PracticeIdentifierReq

PracticeName The name of the practice related to this
patient.

PracticeIdentifierReq

Integrating Kareo with Third-Party Applications Using the Kareo Web Services API 66

PracticeExternalID The unique identifier of the practice in a
third-party software system (used for
integration purposes).

PracticeIdentifierReq No

PatientID The unique identifier of the patient PatientUpdate No

PatientExternalID The unique identifier of the patient in a
third-party software system (used for
integration purposes).

PatientUpdate No

Prefix The prefix of the patient. PatientUpdate No

FirstName The first name of the patient. PatientUpdate Yes

MiddleName The middle name of the patient. PatientUpdate No

LastName The last name of the patient. PatientUpdate Yes

Suffix The suffix of the patient. PatientUpdate No

SocialSecurityNumber The social security number of the patient. PatientUpdate No

DateOfBirth The date of birth of the patient. PatientUpdate No

Gender The gender of the patient. PatientUpdate No

MedicalRecordNumber The medical record number for the
patient.

PatientUpdate No

MaritalStatus The marital status of the patient.
 A = Annulled
 D = Divorced
 I = Interlocutory
 L = Legally Separated
 M = Married
 P = Polygamous
 S = Single/Never Married
 T = Domestic Partner
 W = Widowed

PatientUpdate No

ReferralSource The referral source of the patient. PatientUpdate No

AddressLine1 The first address line of the patient. PatientUpdate No

AddressLine2 The second address line of the patient. PatientUpdate No

City The city of the patient. PatientUpdate No

State The state of the patient. PatientUpdate No

Country The country of the patient (if different
than the U.S.).

PatientUpdate No

ZipCode The zip code of the patient. PatientUpdate No

HomePhone The home phone number of the patient. PatientUpdate No

HomePhoneExt The home phone number extension of the
patient.

PatientUpdate No

WorkPhone The work phone number of the patient. PatientUpdate No

WorkPhoneExt The work phone number extension of the
patient.

PatientUpdate No

MobilePhone The mobile phone number of the patient. PatientUpdate No

MobilePhoneExt The mobile phone number extension of
the patient.

PatientUpdate No

EmailAddress The email address of the patient. PatientUpdate No

Note An initial note on the patient record in the
notes area.

PatientUpdate No

CollectionCategoryName The name of the collection category
related to this patient.

PatientUpdate No

Guarantor PatientGuarantorReq

DifferentThanPatient True if guarantor is different than the
patient.

PatientGuarantorReq No

RelationshipToGuarantor The patient relationship to the guarantor. PatientGuarantorReq No

Integrating Kareo with Third-Party Applications Using the Kareo Web Services API 67

GuarantorPrefix The prefix of the guarantor if different
than the patient.

PatientGuarantorReq No

GuarantorFirstName The first name of the guarantor if different
than the patient.

PatientGuarantorReq No

GuarantorMiddleName The middle name of the guarantor if
different than the patient.

PatientGuarantorReq No

GuarantorLastName The last name of the guarantor if different
than the patient.

PatientGuarantorReq No

GuarantorSuffix The suffix of the guarantor if different than
the patient.

PatientGuarantorReq No

AddressLine1 The first address line of the guarantor. PatientGuarantorReq No

AddressLine2 The second address line of the guarantor. PatientGuarantorReq No

City The city of the guarantor. PatientGuarantorReq No

State The state of the guarantor. PatientGuarantorReq No

Country The country of the guarantor (if different
than the U.S.).

PatientGuarantorReq No

ZipCode The zip code of the guarantor. PatientGuarantorReq No

Employer If employer ID matches an existing
employer, then update the information.
Otherwise, add a new employer.

PatientEmployerReq

EmploymentStatus The employment status of the patient. PatientEmployerReq No

EmployerID The unique identifier of the employer
related to this patient.

PatientEmployerReq

EmployerName The name of the employer related to this
patient.

PatientEmployerReq

AddressLine1 The first address line of the employer. PatientEmployerReq No

AddressLine2 The second address line of the employer. PatientEmployerReq No

City The city of the employer. PatientEmployerReq No

State The state of the employer. PatientEmployerReq No

Country The country of the employer (if different
than the U.S.).

PatientEmployerReq No

ZipCode The zip code of the employer. PatientEmployerReq No

DefaultRenderingProvider To select a specific provider, caller would
provide one of the sub-fields below.

ProviderIdentifierDetailedReq No

ProviderID The unique identifier of the default
rendering provider related to this patient.

ProviderIdentifierDetailedReq No

ExternalID The unique identifier of the provider in a
third-party software system (used for
integration purposes).

ProviderIdentifierDetailedReq No

FullName The name of the default rendering
provider related to this patient.

ProviderIdentifierDetailedReq No

PrimaryCarePhysician To select a specific provider, caller would
provide one of the sub-fields below.

PhysicianIdentifierReq No

ProviderID The unique identifier of the primary care
phyisician related to this patient.

PhysicianIdentifierReq No

ExternalID The unique identifier of the provider in a
third-party software system (used for
integration purposes).

PhysicianIdentifierReq No

FullName The name of the primary care phyisician
related to this patient.

PhysicianIdentifierReq No

ReferringProvider To select a specific provider, caller would
provide one of the sub-fields below.

ProviderIdentifierReq No

ProviderID The unique identifier of the referring
provider related to this patient.

ProviderIdentifierReq No

Integrating Kareo with Third-Party Applications Using the Kareo Web Services API 68

ExternalID The unique identifier of the provider in a
third-party software system (used for
integration purposes).

ProviderIdentifierReq No

FullName The name of the referring provider related
to this patient.

ProviderIdentifierReq No

DefaultServiceLocation To select an existing default service
location, caller would provide either the ID
of name. Otherwise, a new service
location is created with the information in
the sub-fields below.

ServiceLocationReq No

LocationID The unique identifier of the default service
location related to this patient.

ServiceLocationReq No

LocationName The name of the default service location
related to this patient.

ServiceLocationReq No

AddressLine1 The first address line of the default service
location related to this patient.

ServiceLocationReq No

AddressLine2 The second address line of the default
service location related to this patient.

ServiceLocationReq No

City The city of the default service location
related to this patient.

ServiceLocationReq No

State The state of the default service location
related to this patient.

ServiceLocationReq No

Country The country of the default service location
related to this patient.

ServiceLocationReq No

ZipCode The zip code of the default service location
related to this patient.

ServiceLocationReq No

BillingName The billing name of the default service
location related to this patient.

ServiceLocationReq No

Phone The phone number of the default service
location related to this patient.

ServiceLocationReq No

PhoneExt The phone number extension of the
default service location related to this
patient.

ServiceLocationReq No

FaxPhone The fax number of the default service
location related to this patient.

ServiceLocationReq No

FaxPhoneExt The fax number extension of the default
service location related to this patient.

ServiceLocationReq No

NPI The national provider identifier for the
service location.

ServiceLocationReq No

FacilityIDType The type of the facility. ServiceLocationReq No

FacilityID The ID of the facility. ServiceLocationReq No

CLIANumber The CLIA number of the facility. ServiceLocationReq No

POS The place of service (POS) code of the
facility.

ServiceLocationReq No

Cases Multiple cases may be specified. PatientCaseUpdateReq[] No

Case To add a case to a new patient, the caller
would provide one or more of the sub-
fields below and/or one or more of the
sub-fields in each of the insurance policy
section. Otherwise, no case is created.

PatientCaseUpdateReq No

ExternalID The unique identifier of the case in a third-
party software system (used for
integration purposes).

PatientCaseUpdateReq No

Name The name of the case related to this
patient.

PatientCaseUpdateReq No

Description The description of the case related to this
patient.

PatientCaseUpdateReq No

Integrating Kareo with Third-Party Applications Using the Kareo Web Services API 69

ReferringProviderID The unique identifier of the referring
provider associated with the case related
to this patient.

PatientCaseUpdateReq No

ReferringProviderFullName The name of the referring provider
associated with the case related to this
patient.

PatientCaseUpdateReq No

SendPatientStatements If patient statements should be sent for
charges under the case related to this
patient, then true. Otherwise, false.

PatientCaseUpdateReq No

PayerScenario The payer scenario of the case related to
this patient.

PatientCaseUpdateReq No

CaseCondition PatientCaseConditionReq No

RelatedToAutoAccident If the case for this patient is related to an
auto-accident, then true. Otherwise, false.

PatientCaseConditionReq No

RelatedToAutoAccidentState The state of the auto accident for the case
related to this patient.

PatientCaseConditionReq No

RelatedToEmployment If the case for this patient is related to
employment, then true. Otherwise, false.

PatientCaseConditionReq No

RelatedToPregnancy If the case for this patient is related to
pregnancy, then true. Otherwise, false.

PatientCaseConditionReq No

RelatedToAbuse If the case for this patient is related to
abuse then true. Otherwise, false.

PatientCaseConditionReq No

RelatedToOther If the case for this patient is related to
other, then true. Otherwise, false.

PatientCaseConditionReq No

RelatedToEPSDT If the case for this patient is related to
EPSDT, then true. Otherwise, false.

PatientCaseConditionReq No

RelatedToFamilyPlanning If the case for this patient is related to
family planning, then true. Otherwise,
false.

PatientCaseConditionReq No

RelatedToEmergency If the case for this patient is related to an
emergency, then true. Otherwise, false.

PatientCaseConditionReq No

CaseDates PatientCaseDatesReq No

InjuryStartDate The start date of the injury of the case
related to this patient.

PatientCaseDatesReq No

InjuryEndDate The end date of the injury of the case
related to this patient.

PatientCaseDatesReq No

SameorSimilarIllnessStartDate The start date of the same or similar illness
of the case related to this patient.

PatientCaseDatesReq No

SameorSimilarIllnessEndDate The end date of the same or similar illness
of the case related to this patient.

PatientCaseDatesReq No

DatesUnabletoWorkStartDate The start date the patient was unable to
work for the case related to this patient.

PatientCaseDatesReq No

DatesUnabletoWorkEndDate The end date the patient was unable to
work for the case related to this patient.

PatientCaseDatesReq No

DatesRelatedDisabilityStartDate The start date of a disability for the case
related to this patient.

PatientCaseDatesReq No

DatesRelatedDisabilityEndDate The end date of a disability for the case
related to this patient.

PatientCaseDatesReq No

RelatedHospitalizationStartDate The start date of a hospitalization for the
case related to this patient.

PatientCaseDatesReq No

RelatedHospitalizationEndDate The end date of a hospitalization for the
case related to this patient.

PatientCaseDatesReq No

LastMenstrualPeriodDate The last menstrual period of the case
related to this patient.

PatientCaseDatesReq No

LastSeenDate The date the patient was last seen for the
case related to this patient.

PatientCaseDatesReq No

ReferralDate The referral date for the case related to
this patient.

PatientCaseDatesReq No

Integrating Kareo with Third-Party Applications Using the Kareo Web Services API 70

AcuteManifestationDate The acute manifestation date of the case
related to this patient.

PatientCaseDatesReq No

LastX-RayDate The last x-ray date of the case related to
this patient.

PatientCaseDatesReq No

AccidentDate The accident date of the case related to
this patient.

PatientCaseDatesReq No

Insurance Policies Multiple insurance policies may be added
to a case.

InsurancePolicyUpdateReq[] No

Insurance Policy To select an existing insurance company or
insurance plan, caller would provide either
the ID or the name. Otherwise, a new
insurance company and/or insurance plan
is created with the information in the sub-
fields below. If none of the fields are
provided, no primary insurance policy is
created.

InsurancePolicyUpdateReq No

CompanyID The unique identifier of the insurance
company associated with the primary
insurance policy on the case for this
patient.

InsurancePolicyUpdateReq No

CompanyName The name of the insurance company
associated with the primary insurance
policy on the case for this patient.

InsurancePolicyUpdateReq No

PlanID The unique identifier of the insurance plan
associated with the primary insurance
policy on the case for this patient.

InsurancePolicyUpdateReq No

PlanName The name of the insurance plan associated
with the primary insurance policy on the
case for this patient.

InsurancePolicyUpdateReq No

ExternalID The unique identifier of the insurance
policy in a third-party software system
(used for integration purposes).

InsurancePolicyUpdateReq No

AddressLine1 The first address line of the insurance plan
associated with the primary insurance
policy on the case for this patient.

InsurancePolicyUpdateReq No

AddressLine2 The second address line of the insurance
plan associated with the primary insurance
policy on the case for this patient.

InsurancePolicyUpdateReq No

City The city of the insurance plan associated
with the primary insurance policy on the
case for this patient.

InsurancePolicyUpdateReq No

State The state of the insurance plan associated
with the primary insurance policy on the
case for this patient.

InsurancePolicyUpdateReq No

Country The country of the insurance plan
associated with the primary insurance
policy on the case for this patient.

InsurancePolicyUpdateReq No

ZipCode The zip code of the insurance plan
associated with the primary insurance
policy on the case for this patient.

InsurancePolicyUpdateReq No

Adjuster InsurancePolicyAdjusterReq No

Prefix The prefix of the adjuster for the insurance
plan associated with the primary insurance
policy on the case for this patient.

InsurancePolicyAdjusterReq No

FirstName The first name of the adjuster for the
insurance plan associated with the primary
insurance policy on the case for this
patient.

InsurancePolicyAdjusterReq No

MiddleName The middle name of the adjuster for the
insurance plan associated with the primary
insurance policy on the case for this
patient.

InsurancePolicyAdjusterReq No

Integrating Kareo with Third-Party Applications Using the Kareo Web Services API 71

LastName The last name of the adjuster for the
insurance plan associated with the primary
insurance policy on the case for this
patient.

InsurancePolicyAdjusterReq No

Suffix The suffix of the adjuster for the insurance
plan associated with the primary insurance
policy on the case for this patient.

InsurancePolicyAdjusterReq No

PhoneNumber The adjuster phone number with the
insurance plan associated with the primary
insurance policy on the case for this
patient.

InsurancePolicyAdjusterReq No

PhoneNumberExt The adjuster phone number extension
with the insurance plan associated with
the primary insurance policy on the case
for this patient.

InsurancePolicyAdjusterReq No

FaxNumber The adjuster fax number with the
insurance plan associated with the primary
insurance policy on the case for this
patient.

InsurancePolicyAdjusterReq No

FaxNumberExt The adjuster fax number extension with
the insurance plan associated with the
primary insurance policy on the case for
this patient.

InsurancePolicyAdjusterReq No

PolicyNumber The policy number associated with the
primary insurance policy on the case for
this patient.

InsurancePolicyUpdateReq No

PolicyGroupNumber The group number associated with the
primary insurance policy on the case for
this patient.

InsurancePolicyUpdateReq No

Copay The copay associated with the primary
insurance policy on the case for this
patient.

InsurancePolicyUpdateReq No

Deductible The deductible associated with the
primary insurance policy on the case for
this patient.

InsurancePolicyUpdateReq No

EffectiveStartDate The effective start date associated with
the primary insurance policy on the case
for this patient.

InsurancePolicyUpdateReq No

EffectiveEndDate The effective end date associated with the
primary insurance policy on the case for
this patient.

InsurancePolicyUpdateReq No

Insured InsurancePolicyInsuredReq No

PatientRelationshipToInsured The patient relationship to the insured
associated with the primary insurance
policy on the case for this patient.

InsurancePolicyInsuredReq No

Prefix The prefix of the insured associated with
the primary insurance policy on the case
for this patient.

InsurancePolicyInsuredReq No

FirstName The first name of the insured associated
with the primary insurance policy on the
case for this patient.

InsurancePolicyInsuredReq No

MiddleName The middle name of the insured associated
with the primary insurance policy on the
case for this patient.

InsurancePolicyInsuredReq No

LastName The last name of the insured associated
with the primary insurance policy on the
case for this patient.

InsurancePolicyInsuredReq No

Suffix The suffix of the insured associated with
the primary insurance policy on the case
for this patient.

InsurancePolicyInsuredReq No

AddressLine1 The first address line of the insured
associated with the primary insurance
policy on the case for this patient.

InsurancePolicyInsuredReq No

Integrating Kareo with Third-Party Applications Using the Kareo Web Services API 72

AddressLine2 The second address line of the insured
associated with the primary insurance
policy on the case for this patient.

InsurancePolicyInsuredReq No

City The city of the insured associated with the
primary insurance policy on the case for
this patient.

InsurancePolicyInsuredReq No

State The state of the insured associated with
the primary insurance policy on the case
for this patient.

InsurancePolicyInsuredReq No

Country The country of the insured associated with
the primary insurance policy on the case
for this patient.

InsurancePolicyInsuredReq No

ZipCode The zip code of the insured associated with
the primary insurance policy on the case
for this patient.

InsurancePolicyInsuredReq No

IDNumber The ID number of the insured associated
with the primary insurance policy on the
case for this patient.

InsurancePolicyInsuredReq No

SocialSecurityNumber The social security number of the insured
associated with the primary insurance
policy on the case for this patient.

InsurancePolicyInsuredReq No

DateofBirth The date of birth of the insured associated
with the primary insurance policy on the
case for this patient.

InsurancePolicyInsuredReq No

Gender The gender of the insured associated with
the primary insurance policy on the case
for this patient.

InsurancePolicyInsuredReq No

PolicyThroughEmployer True if the insurance policy is through the
patient’s employer.

InsurancePolicyInsuredReq No

Employer The name of the employer related to the
insurance policy.

InsurancePolicyInsuredReq No

Active True is insurance policy is active, otherwise
false.

InsurancePolicyInsuredReq No

Precedence An integer value to set the precedence
(e.g. primary=1, secondary=2, etc).

InsurancePolicyInsuredReq No

PolicyNotes The notes on the primary insurance policy
on the case for this patient.

InsurancePolicyUpdateReq No

Authorizations Multiple authorizations may be specified. InsurancePolicyAuthorizationUpdateReq[] No

Authorization The authorization number associated with
the first authorization entered for this
patient.

InsurancePolicyAuthorizationUpdateReq No

InsurancePlanID The insurance plan ID associated with the
first authorization entered for this patient.

InsurancePolicyAuthorizationUpdateReq No

InsurancePlanName The insurance plan name associated with
the first authorization entered for this
patient.

InsurancePolicyAuthorizationUpdateReq No

Number The authorization number associated with
the first authorization entered for this
patient.

InsurancePolicyAuthorizationUpdateReq No

NumberOfVisits The number of visits authorized with the
first authorization entered for this patient.

InsurancePolicyAuthorizationUpdateReq No

NumberOfVisitsUsed The number of visits used for the first
authorization entered for this patient.

InsurancePolicyAuthorizationUpdateReq No

ContactFullName The insurance contact name associated
with the first authorization entered for this
patient.

InsurancePolicyAuthorizationUpdateReq No

ContactPhone The insurance contact phone number
associated with the first authorization
entered for this patient.

InsurancePolicyAuthorizationUpdateReq No

Integrating Kareo with Third-Party Applications Using the Kareo Web Services API 73

ContactPhoneExt The insurance contact phone number
extension associated with the first
authorization entered for this patient.

InsurancePolicyAuthorizationUpdateReq No

Notes The authorization notes associated with
the first authorization entered for this
patient.

InsurancePolicyAuthorizationUpdateReq No

StartDate The start date associated with the first
authorization entered for this patient.

InsurancePolicyAuthorizationUpdateReq No

EndDate The end date associated with the first
authorization entered for this patient.

InsurancePolicyAuthorizationUpdateReq No

Alert PatientAlertReq No

Message The alert message related to this patient. PatientAlertReq No

ShowWhenDisplayingPatientDetails True if the alert message related to this
patient should show when displaying
patient details. False otherwise.

PatientAlertReq No

ShowWhenSchedulingAppointments True if the alert message related to this
patient should show when scheduling
appointments. False otherwise.

PatientAlertReq No

ShowWhenEnteringEncounters True if the alert message related to this
patient should show when entering
encounters. False otherwise.

PatientAlertReq No

ShowWhenViewingClaimDetails True if the alert message related to this
patient should show when viewing claim
details. False otherwise.

PatientAlertReq No

ShowWhenPostingPayments True if the alert message related to this
patient should show when posting
payments. False otherwise.

PatientAlertReq No

ShowWhenPreparingPatientStatements True if the alert message related to this
patient should show when preparing
patient statements. False otherwise.

PatientAlertReq No

5.13.2 The Response

The following information will returned with the response for this operation.

Field Name Description

PatientID The unique identifier of the new patient that was updated.

PatientExternalID The unique identifier of the patient in a third-party software system (used for integration purposes).

PracticeID The unique identifier of the practice associated with this new patient.

PracticeExternalID The unique identifier of the practice in a third-party software system (used for integration purposes).

PracticeName The name of the practice associated with this new patient.

EmployerID The unique identifier of the employer.

DefaultServiceLocationID The unique identifier of the default service location.

Cases Section includes information about cases updated.

Case Section may repeat if multiple cases were updated.

CaseID The unique identifier of the case is returned.

CaseExternalID The unique identifier of the case in a third-party software system (used for integration purposes).

Insurance Policies Section includes information about insurance policies updated.

InsurancePolicyCompanyID The unique identifier of the insurance company related to the primary insurance policy.

InsurancePolicyPlanID The unique identifier of the insurance plan related to the primary insurance policy.

InsurancePolicyID The unique identifier of the primary insurance policy.

InsurancePolicyExternalID The unique identifier of the insurance policy in a third-party software system (used for integration purposes).

Authorizations Section includes information about authorizations updated.

Authorization Section may repeat if multiple authorizations were updated.

Integrating Kareo with Third-Party Applications Using the Kareo Web Services API 74

AuthorizationID The unique identifier of the authozation updated.

InsurancePolicyID The unique identifier of the insurance policy related to the authorization.

Integrating Kareo with Third-Party Applications Using the Kareo Web Services API 75

6. API Support
If you have any technical questions about the Kareo web services API, or would like to request a test account, please submit a
webform inquiry.

7. Change History
This topic provides descriptions of the changes made throughout the various versions of the Kareo Web Services API.

7.1 Changes from Version 1.0 to 2.0

 Added UpdatePatient and GetPatient operations

 Renamed InsertPatient to CreatePatient and allowed multiple child record types to be saved

 Renamed InsertEncounter to CreateEncounter and allowed multiple child record types to be saved

7.2 Changes from Version 2.0 to 2.1

 Modified Get Patients operation’s PatientFilter to allow filtering by FirstName, MiddleName, LastName, and SSN

 Modified Get Patient return type to allow include all cases, insurance policies, and insurance policy authorizations

 The following fields and types have been renamed:

o All types ending with Request to Req (example: UpdatePatientRequest to UpdatePatientReq)

o All types ending with Response to Resp (example: ModifyPatientResponse to ModifyPatientResp)

o InsurancePolicyCreateReq type

 PlanAddressLine1 to AddressLine1

 PlanAddressLine2 to AddressLine2

 PlanCity to City

 PlanState to State

 PlanCountry to Country

 PlanZipCode to ZipCode

o EcounterStatusCode type to EncounterStatusCode

 Removed Version from the RequestHeader type

 Renamed the main target namespace for the service from http://tempuri.org/ to http://www.kareo.com/api/schemas/

 Renamed main service name from KareoServices_v2 to KareoServices as the version will be implied by the endpoint

http://www.kareo.com/help/developers/apisupport
http://www.kareo.com/help/developers/apisupport
http://tempuri.org/
http://www.kareo.com/api/schemas/

