Report : % Time in Range by Clinic, for a Date Range (22+ wks)

To Set Up the Report

[image: image2.png]DAW

License_MaxActivePatient
Frontpage
Normal Tables
Healthiutharkty
Orgarisation
ward
HCProfessional
Clic
PatientGroun
Loginlog
Printstation
Clric.diary
Lookup tables
Reports
Management
Mallerge
Clinic View settings
MessageManagement
Reports
Parameter
Report
Audit & security
System

This report returns the % time in range per clinic, for a date range. This only includes treatment records that are more than 22 weeks from the patient’s treatment plan start date.
1. [image: image3.png]

Press F5 to display the system menu

2. Choose Reports/Report from the Management options to display the Report set up form.

3. Press the New button to create a new report. A blank report form is displayed.

4. Enter an appropriate name and description for the report for example: ‘% Time in range by clinic (trt records 22+ weeks)’

5. Copy and Paste the following (SQL) text into the top box on the Query tab:

6. Click on the Save button at the bottom of the screen

7. Click on the Parameters tab

8. Click on the Blue form icon to the top left of this tab to add a new parameter

9. From the scroll down list appears, double-click on the DateFrom option

10. Repeat the above to choose the DateUntil option

11. Click back on the Query tab

12. Choose the Synchronise button near the bottom of the screen (under the columns section)

13. Click on any one of the rows in the Columns section

14. Amend the Display in List and Group settings so that they look like this:

[image: image1.png]Windows Internet Explorer

["Polr Databxchange | Report | Reportcoum x| Repors |

& Frontpage eportColumn (% Time in range by clinic (trt records 22+ weeks))
(Otigrmal Tables. [fome ——[Gaption | InUse[Display in st | Group [Al [Decimals [ColumnWidth StyleSettings —[Classtiame ——[0n
s 7 = -
oviard [El® pays onresment [p2ys On Treament X & O [oehout w|0] @
@ rcprofessone! > EEl pays inange PoysnRange X & O o v 0 o
ainc T
e E% prer [Tme 1n Range K K T [oefot w0 =
®Loginlog EE1S percentibone [Time Above Range K ® O [ocfaut v =
© lric dary FElS percenpeon [Time oelon Range R ® O o v 0 =
e
o MectgTenpicte
oTest
@ Testaias
@ Referenceange
o Testoron
®Therzp Tempiate
ol

@ DrugTenpiste
@ QuestomareType
@ GenerallockupCategory.
@Team
©Lookup tables
@ Reports
©Management
© Clinic View settings
B Messagetanagement
©Printing
SReports
@ Parameter
@ Report
@ polr Reporting
© Audit & security
© DawnInterface
©system
@ PoiarTodls
@ 5ystemsettng
@ Interational settngs
@ DataExchange
@ Customioce
@ CocedComment

o CreT B

Close the Report screen and run the new report from the Reports button on the frontpage.

� EMBED PBrush ���

SELECT DISTINCT

 Clinic.cDescription AS Clinic,

 ROUND(SUM(Treatment.nDaysSinceLastTreatment),2) AS [Days On Treatment],

 ROUND(SUM(Treatment.nDaysInRange),2) AS [Days In Range],

 ROUND(SUM(Treatment.nDaysInRange) * 100 / SUM(Treatment.nDaysSinceLastTreatment),2) AS PERcentTIR,

 ROUND(SUM(Treatment.nDaysAboveRange) * 100 / SUM(Treatment.nDaysSinceLastTreatment),2) AS PercentAbove,

 ROUND(SUM(Treatment.nDaysBelowRange) * 100 / SUM(Treatment.nDaysSinceLastTreatment),2) AS PercentBelow

FROM TargetRange INNER JOIN

 TreatmentPlan ON TargetRange.pkiTargetRangeID = TreatmentPlan.fkiTargetRangeID INNER JOIN

 Treatment ON TreatmentPlan.pkiTreatmentPlanID = Treatment.fkiTreatmentPlanID INNER JOIN

 Clinic ON TreatmentPlan.fkiPreferredClinicID = Clinic.pkiClinicID

WHERE (Treatment.nDaysInRange IS NOT NULL) AND (TreatmentPlan.cStatus = 'active')

AND #[DateFrom:Treatment.dINRDate, >=]#

AND #[DateUntil:Treatment.dINRDate, <=]#

AND Treatment.dINRDate > = TreatmentPlan.dStartDate + 154

GROUP BY Clinic.cDescription

� EMBED PBrush ���

Version 1.0

16/08/2012 09:48:00
Page 2 of 2

_1198055508

_1198056348

