[image: image1.bmp]Query Builder Webinar

Watch this Webinar by going to: http://www.medtechglobal.com/nz/support-nz/archived-webinars-nz/
Medtech

Query Builder
Webinar
1. Query Builder Screen

Opening the Query Builder screen

Select Tools ► Query Builder or click the Query Builder icon [image: image36.png]med

. The Medtech32 Query Builder screen will be displayed.

The Query Builder screen

The Designer View tab in the Query Builder window is made up of the following areas:

· Name – The title or name of the query.

· Table – The modules (data tables) to be selected from.

· Where – The data to be queried.

· Select – The fields to be viewed in the query output.

· Run Query – The button to execute the query.

· View SQL – The button to view the SQL statement created from the Where and Select areas.

[image: image2.png]MedTech-32 Query Builder

Desgrertien | bata Sheatvie |
Qe

Nare: Query Store v
“her

[Tab

[Faien EEm

Condiion

Fields 2
Name Fist Name

Name Full Name

Name Interml Name

Name Preferred Name.

Name Suname

Name Tile Select

[Account Balance
[Account Date LatInvcice
hccount Date Last Payment
Account Dt Last tatement
[hccount Group

[sccount Group Desciplon 4]
[Acoount Holder s cne) ¥
[citess Home Residence —

T Output dats in order specified above.

=
B
cl
4

Name Previous Sumame ¥ | 1 i quey incrder s specited sbove for scvanced users)
e
=
B

=

gfl Fun Quey

View SOL

Gose | Heb

The Query Store button holds the following functionality (accessed by clicking on the button):

· New Query – Resets the Query Builder screen for a new query.

· Open an existing query – Opens a previously created query that has been saved.

· Save this query – Saves the query for later use.

· Save query to disc – Saves the query to a disc for later use.

· Open query from disc – Opens a query that has been previously stored onto disc.

[image: image3.png]Query Store

New query
Open an existing query.
Save this query

Save query todisk
Open query from disk

2. Building a Query

1. Open the Query Builder screen using the steps above.

2. Enter the title of the query into the Name field.

[image: image4.png]|

Uuery

e [AF: Femeles over 65

[GueyStoe ~

To organise your queries and to ensure you are using the correct working queries in the future, add your initials in front of the query name.
3. From the Table dropdown list, select the module (or window) in Medtech32 that data is to be retrieved from.

[image: image5.png]able

4. Highlight a required field within the table list and choose the
5. Click the Add field to where condition icon [image: image6.bmp]. The highlighted field will be moved into the Where box.
[image: image7.png]Erm oo

Patient Paient (s ore)

Patiert-Dab - Age Greater than 65

T Build query in order as specified above (for advanced users only!)

6. Whilst the field is still highlighted in the Where box, click the Define the condition on the selected field icon [image: image8.bmp] or double click the field. The Query Builder Condition window will be displayed.

7. Select the requirements from the Condition and Value dropdown lists. E.g. In the example below the Condition is ‘Equal To’ and the Value is ‘Female’.

[image: image9.png]Patient - Gender

e <

P e —

oK Corcel | Hep

8. Repeat the steps 3 – 7 until all of the criteria required for the query have been selected and moved into the Where box.

9. Define the fields to be displayed on the report by highlighting the appropriate item from the Table list and clicking the Add field to select / output icon [image: image10.bmp]. The highlighted item will be moved into the Select box.

[image: image11.png]S [3
Patert Nar Fet e
<]

Paient -Name Suname
Patent -Dab - Age

™ Output data in order specified above.

Ticking the box “Output data in order specified above” will ensure that the output is listed in the A to Z or 1 to 100+ order, based on the first field in the Select section.

10. Repeat step 9 until all of the fields to be viewed on the report have been highlighted and moved into the Select box.

11. Save the query by clicking the Query Store button followed by Save this query. An Information window will be displayed.

[image: image12.png]x|

) Query saved ss AR Females over 65°

12. Click OK or press Enter.

13. Click on the Run Query button.
[image: image13.png]oosp v i

e
D A I— (|

e e = 3
(= o e -

r‘k,,,,‘_ ﬁ [Pabert - Gender ‘Equalto Female)

o aient Gt than 65

ame utbisme. LG [poen-0ob-00

i]

i et

ame P Smann T syt it s b st)

e e

e = - !
et o e o
[Account Date LastInvorce.] [Fatect - Nome umame

st etyotiond o oot

et - |
et it
lccart G Decn iy

sty 3

[roses Hore Reserce I Ot o seciod v

14. The Data Sheet View tab will display the results. Click the Print button to print the results if required.

[image: image14.png]€ MedTech-32 Query Builder

Designer View| Data Sheel View

Fiint/Expor Dala Sheet

i [svast neacgteonioon =] [B || oot | e - |

Given Name Sumame. [Age
PATRICIA HURFIT o
MARGARET CHARD 4
HELEN DYSON 5
REBECCA MCDONALD 4

COREEN GARRES 1

3. Types of Queries

There are three main types of Query Builder Reports that can be run: List Queries, Count Queries and Merge Queries
· List Query

A list query is when a list of information is sought from defined criteria, e.g. a list of all female patients over the age of 65 as shown in the example above.
· Count Query

The count query will take the criteria defined and numerically count the number of values. It is possible to add field values to the count to appear as a spreadsheet.

1. Use the Count Function Table and Count Occurrence Field to show a total within the Select portion of the query builder.
.
.
2. Count function must be the last value in the Select section of the query builder. The following error message will appear if this condition is not satisfied. Use [image: image15.bmp] button within the Select section to move Count Function to the bottom.
 [image: image16.png]e The Counters or Sums/Minimu Must be 3t the end of the Select part

3. Output data in order specified above” tick box cannot be used when you have Count Function count occurrence as the only entry in the Select section. The following error message will appear if this condition is not satisfied.
 [image: image17.png]e (Cannot post Cannot Open/Prepare Query fon,

General sQL error.
Token unknown - ne 7, char &
COUNT [13059/30] [13059/3 -104]

Data Sheet View

[image: image32.png]Desore V| DSt stV

x|

pa |

[reppR——

e |t

When the count function is chosen from the Table dropdown and there are less than two field values in the select section, the query builder enables two other views; Spread Sheet View and Chart View.

Spread Sheet View

[image: image18.png]Desrm V| nusr—a xrd-s»-va.‘m.wnl

PiEroat Spasshos

Pt [mogwcrombscompicorae <] | B | ‘

i oL
a—
Dubsis s o
g1 '
e G

[image: image33.png]n—-q DatShea Ve, ;sum| -
oo

Pt [roawcroebn oo s] | B | et | Wen v

El

Chart View (Bar Chart)

[image: image34.png]Gn
Cox

Chart View (Pie Chart)

[image: image35.png]HedTech 32 Query Buider
Desore V| DSt stV
#COUNT ALL PTS BY AGE_SEX

cun
Che

- o

9 - Stacked

- gy

5 A E|

Chart View (Stacked Chart)

To select Bar, Pie or Stacked Graphs, select the associated radio buttons as highlighted.

Merge Query

The merge query takes information from the list query and using the ID for Merge field from the patient table, merges information into a letter, an alert, a recall or a task for each patient.

A sample is displayed below of a query built on the following criteria: Registered female patients aged 45 to 50 with no mammogram within last 12 months. Also displayed is the output based on the criteria defined.

You can use an existing List query as a base for the Merge query. Use Query Store to open an existing query.
[image: image19.png]Desors Vi | o ShoaVon|
e
pSF caes e

Lo Sk =

= 5|l o= [z
= [o

—] [puen- Gt CautoFene)

s o] [Froeees Eahesnei)

i eensm Goe bt Soroni LIS T4
e ptensioee B[t vt Eaatimapa b

ame P Smann [W e e)

fmmonne e

et e

e D

feoriooromece = o FE
ooniooeLoranes

eoriboeio et 4

leorione s
I — iy

fantiosbt 3

— R TTPT————

oo | b |

[image: image20.png]sV OtV |

E TS
o s _pe | e
=

e voanios
e Cr Ao o7
s Aot som2

Notice how once the query is run the Merge button on the Data Sheet View tab becomes enabled. To merge the information into a letter:

1. Click the Merge button.

2. Select the merge option required, i.e. Mail Merge to merge into Outbox Document
[image: image21.png]Verge... v |

Mal Merge,
Patients Next Vit
Patent Recals,
e,

3. Select Outbox Document for patients’ names to be merged into,

4. Tick the box “Add to patient outbox”. This will ensure that a copy of the record is saved in the patient record for future reference.
[image: image22.png]M e he quey usin e follwing decument
Dacume: [Formegamy ool ad) |

PintTo: [WviteT mediechgibalcom P L1 434 =]
7 it patents et
o | o | b

5. Select a printer you wish to print to.

6. Press OK button.
· Mail Merge – If this option is selected the mail merge window will be displayed. Select an outbox document from the Document dropdown list. Select the required printer from the Print To dropdown list. Click OK.

· Patients Next Visit – If this option is selected the Patients Next Visit window will be displayed. Enter notes in the Task field and click OK or press Enter. This will display a Patient Task for all patients listed on the query on their next visit.

· Patient Recalls – If this option is selected the Patient Recalls window will be displayed. Enter the recall required and click OK.

· Alerts – If this option is selected the Alerts window will be displayed. Add the alert required and click OK.

4 Query Views

There are four query views that are available:

4.1 Designer View – Where the query is designed and the criteria are defined.

4.2 Data Sheet View – Where the query output report is displayed.

4.3 Spread Sheet View – When a count is defined with field values in the select section, the Spread Sheet View tab will become available.

4.4 Chart View – When a count is defined with the field values in the select section, the Chart View tab will become available. There are three types of charts; bar, pie and stacked.

5. Exporting Query Data

To export the output of a Query, use the Export button found in the Datasheet and Spreadsheet view. Data can be saved as .CSV (comma separated value) file and then viewed as Excel spreadsheet.
1. Click Export button and select Save to disk option.

[image: image23.png]DesnerVie, D ShestVin | SsadShstViow|
PinEport Data Shest

Piter. [\\nts1. medtechglobal com\RICOH Afic ¥ pint | [FEpot. || Mo v

GenlAge Count Dcsurence ‘Emal to Healtink Maibox. '

Fooas 3
Foos14 17

2. Navigate to the folder where you would like to save the query outcome and click Save button.
6. Using the Query Store

The Query Store option provides the following options: New query, Open an existing query, Save this query, Save query to disk, Open query from disk.

New Query
If you already have a query open and wish to start building a new query, use the New query option from the Query Store drop down menu.
[image: image24.png]Query Stoe

‘Open an exsting auery
Save this query

Save query todisk
Open query from disk

Open an Existing Query

1. Open the Query Builder screen.

2. Click the Query Store button.

3. Select Open an Existing Query.
4. The Query Builder Open window will be displayed.

5. Highlight the query to be opened.

6. Click OK. The Query Builder window will display the pre-saved criteria.

7. Click the Run Query button. The Data Sheet View will be displayed.

Delete a Saved Query

1. Open the Query Builder screen.

2. Click the Query Store button.

3. Select Open an existing query.

4. Highlight the query to be deleted.

5. Click the Delete button. The query will be removed.

[image: image25.png]417003101 RV RO WS
1700181t WP com-
8170011t Pt
17100t PV bt
[scounT L parEnTS

[scount L prs v ace

[scount utprs v rogs.
[scount i pariewts
[scount e prs o 55

Save A Query

1. Open the Query Builder screen.

2. Click the Query Store button.

3. Select Save this query.

[image: image26.png]Query Stoe

New query
Open 2n exist

Save query todisk
Open query from disk

4. Click Ok.
[image: image27.png]

You can re-use existing queries. Open an existing query, modify and save it with a new name. This way you will keep the existing query and use it as a base for your new query.
Useful Query Builders

We have included a number of useful query builders on the following pages.
Patients Not Enrolled
[image: image28.png]) MedTech-32 Query Builder
DesgerVien | bata Shestvie |

e
Name: [BR Mot Evoled_ QueyStore v

[Tebk

[Faten: Cotam Condion :1
5 =l Patint - Patient s one]

Doricie Desorption 2| |patet - Ervlment Satus Code Ecuslto Declned o Ercl D)
BemiEss cf

Doner Detals 4

€ val =

Enploger T Buid quey inorder s speciied above (for advanced uses o)
Ervciment Satus Cod

Ervciment Confimed Declied Date | Fatient - Name Full Name
g,

Ervolmert Methad Code Fatient - ID for Merge &

Ervoimert Method Desciion

[Select
Ercinen Desoiplon | [t 3
<]

Envolment Funding Status Code.

Envolment Funding Desciption View SOL

Ervciment Funding Reason
Envolment Funding From Date

Ervolment Funding To Date

T Output dats in order specified above.

Close Help

List Reg patients not seen since date

[image: image29.png]) MedTech-32 Query Builder
DesgerVien | bata Shestvie |

[Qusy
Name: [#LIST REG PTS NOT SEEN SINCE DATE| Query Store ¥

[Tabl

Patert Erm Eanion 3

= < Patert-Patert s o)

e i | e EqualoRegitoed)

Euats | |paen- ccoun Date Lot e ToFi31au 1938

DonorDetas y

£ el B

Employer T~ Build query in order as specified above (for advanced users onil)

e Stats Code o
Ercinen Desoiplon | [t 3
<]

Ervciment Confimed Declied Date |
e o]

Paient - Name Suname

View SOL
Ervciment Funding Reason -

Envolment Funding From Date

Ervolment Funding To Date

[Output dats in order specified above.

Close Help

List patients with 12+ Consultations

[image: image30.png]) MedTech-32 Query Builder
DesgerVien | bata Shestvie |

e
MName: [#LIST PTS WITH 12+ CONSULTS f Query Store v
e
[Faien

Column Condiion :I
o [a Invcices/Paymerts - Date ofInvoice/Fayment. Between Tue 01 Ju 2008 000000 and Mon 06 Ju

Doricie Descrption | | nvoices/Payments - Invoice/Payment Type Equal o Invoics)
Donor Codes G| |1woied Seniees - Seice Cace InC

Donor Detals || rroeedsenies - Funde Coce NotIn 4D GIMSX

£ Ml L | ount Function - Count Dccurence Greater than or Equal 0 12

Emploper I~ Buid query in oder as spesified above (for advanced users oni)

e Stats Code o
Ercinen Desoiplon | [t 3
<]

Ervciment Confimed Declied Date | Patint -Name Surane

2

View SOL

Ervciment Funding Reason
Envolment Funding From Date

Ervolment Funding To Date

[Output dats in order specified above.

Close Help

Care Plus Count

[image: image31.png]©) MedTech-32 Query Builder

DesgerVien | bata Shestvie |

[-Oue

Mame: [Fare Plus count Query Store v

|Account Balance
(Account Date LastInveice.

[Account Date Last Payment
| Account Date Last Statement
[Accourt Group

[Account Group Descripion

| Account Holder (s one)

| Address Home Residence

e
[Fetens i Em
Fieids = Patient - Patient (is one)
Name First Name. 2| | Patient - Registered Equal to Registered (R)
Ferie C | [Patint - Envoinent tas Coce EqusitoConfimed Ercrert (€]
e anaiane 4| [P coe s s wrercaoe
Neme Prfered Nare =
Name Previous Sumame ¥ | 1 i quey incrder s specited sbove for scvanced users)
e Sunane e
e e [

Count Funclion - Court Occurence,

T Output dats in order specified above.

=

i)

View SOL

Close Help

5

_1150636487

