Report : Count of Patients Seen, Doses and TIR by GP Surgery

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 account of patients seen, no. of doses and TIR split by GP surgery for a date range.

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: ‘Count of patients and TIR by GP Surgery’

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. From the F5 menu, choose Management – Reports – Parameter

8. A list of parameters will appear. Choose the New button at the bottom of the screen to add a new parameter

9. Fill in the fields as follows:

[image: image1.png]ical Software & Internet Applications. - Microsoft Internet Explorer,

e Tt | o | #ea® . DAWN 79

*Leersergaanent ST
SLicrie Hacepstentcont
©Frontpage . P Surgery
©Normal Tables Caption [P Surgery
@ Healthauthority Explanation =,
@ Organisation r (GP Surgery.
@ ard Parameter type Lookup (multiple values possible) v
b =
Srseos e 5
ke Report parameter
i | ———
sty ' Cort ot s onrea vty G
oo £ Court of patients by cliric and surgery. o
= List of active patierts by GP surgery (page break) 0
® Testilias b s v gkions)

3 Count of New and Recuring Vists by GP Practice. 0

@ ReferenceRange & Count pat, first &t vist TR by GP B weeks 0

@ TestGroup
® TherapyTemplate.
@il
@ Drugtenplate
@ QuestionnaieType.

@ GeneralockupCategory.
@ Team
©Lookup tables
@ Reports
(©Management
©Clinic View settings
EMessageManagement
©pPrinting
SReports
@ Parameter
@ Report
@ Polar Reporting
©audit & security
©Dawninterface
Ssystem
@ CadedComment

i —— S L I S G 3 26/44

oo Giocarirae:

10. Choose the Save button at the bottom of the screen

11. From the F5 menu, choose Management – Reports – Report

12. Click on your new report at the top of the screen

13. Click on the Parameters tab

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

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

16. Repeat the above to choose the DateUntil option

17. Repeat the above to choose the GP Surgery option

18. Click back on the Query tab

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

Close the Report screen and run the new report from the Reports button on the frontpage. Test the report using dummy data before using in a live situation.

� EMBED PBrush ���

Select GPPractice.cName AS [GP Surgery], COUNT(DISTINCT Treatment.fkiPatientID) AS [Number of Patients Treated]

, COUNT(Treatment.pkiTreatmentID) AS [Number of doses], SUM(IIF(Treatment.dINRDate = q_FirstAuthorised.FirstDate,1,0)) AS [First Attendance], SUM(IIF(Treatment.dINRDate = q_FirstAuthorised.FirstDate,0,1)) AS [Repeat Attendance]

, ROUND(SUM(Treatment.nDaysInRange) * 100 / SUM(Treatment.nDaysSinceLastTreatment) ,2) AS [% TIR]

, ROUND(SUM(Treatment.nDaysAboveRange) * 100 / SUM(Treatment.nDaysSinceLastTreatment) ,2) AS [% Time above], ROUND(SUM(Treatment.nDaysBelowRange) * 100 / SUM(Treatment.nDaysSinceLastTreatment) ,2) AS [% Time Below]

FROM

Organisation GPPractice RIGHT JOIN

 (HCProfessional GP RIGHT JOIN

 (Clinic PreferredClinic RIGHT JOIN

 (TreatmentPlan RIGHT JOIN

 (Clinic RIGHT JOIN

 (SELECT fkiTreatmentPlanID, MIN(dINRDate) AS FirstDate

 FROM Treatment

 WHERE cStatus ='DoseAuthorised'

 GROUP BY fkiTreatmentPlanID) Q_FirstAuthorised

 RIGHT JOIN

 Treatment ON

 Q_FirstAuthorised.fkiTreatmentPlanID = Treatment.fkiTreatmentPlanID

 ON Clinic.pkiClinicID = Treatment.fkiClinicID)

 ON TreatmentPlan.pkiTreatmentPlanID = Treatment.fkiTreatmentPlanID)

 ON PreferredClinic.pkiClinicID = TreatmentPlan.fkiPreferredClinicID)

 ON GP.pkiHCProfessionalID = TreatmentPlan.fkiReferringGPID)

ON GPPractice.pkiOrganisationID = GP.fkiOrganisationID

WHERE Treatment.pkiTreatmentID IS NOT NULL AND (Treatment.cStatus = 'DoseAuthorised') AND #[DateFrom:Treatment.dINRDate, >=]# AND #[DateUntil:Treatment.dINRDate, <=]#

AND #[GP Surgery: GPPractice.pkiOrganisationID, =]#

GROUP BY GPPractice.cName

ORDER BY GPPractice.cName

� EMBED PBrush ���

Version 1.0

17/02/2009 14:58:00
Page 2 of 2

_1198055508

_1198056348

