
Referral and Letter Templates

SystmOne

User Guide

[image: image1.png]systmonz

PATIENT RECORD

The SystmOne Training Team
Contents

3Section 1: Creating a *New* Referral Template

Section 2: Creating a New Word Referral Template

6
2.1 Creating a Blank Word Referral Template

7
82.2 Make an existing Word Document into a Word Referral Template

13Section 3: Sending a New Word Referral from a Patient Record

163.1 Sending a Letter from a SystmOne Template

20Appendix A: Referral Data Standards

Section 1: Creating a *New* SystmOne Letter Template
1. Click on the Setup menu at the top of the screen
2. From this drop-down list select Referrals & Letters
3. Select *New* Letter Template
4. Click on the button in the top left corner labelled New Letter Template. The following screen is displayed.
[image: image2.png]=lox|
ok | _corcel | _Protersetings | | pune | besder | rocter |

fe— Catsgory [Caralogy Referals =

Descrpton At =

= =

=43 Patient
® Tl
Forename

Suname
Midde Names

Previous Surname.
TiefInitslssurname

Title and sumame

Knawn as

KHS rumber

Patient Regitration Status
Patient address

Patient address hause.
Patient address road

Patient address localty

sese0s0s0s00e0

Patient address post town

The information at the top of this screen needs to be completed.
5. You are required to enter a Template Name, this should reflect the purpose of the template
6. A description of the template is optional, although any important relevant information can be entered here
7. Select a Category and Sub-category as applicable. Further options can be created, by clicking the “New Category” button.

Note: It is important to ensure letter templates are categorised in an appropriate way, this makes use of these letters easier when applying to a patient record.
8. The body of the letter can be then entered in the main window on the left hand side. The toolbar at the top of this window allows for the basic level of Word Processing editing tools. Once the body of the letter has been entered and formatted as required, the merge fields can then be added.

9. The list on the Right-hand side of the screen lists all the available Merge Fields that can be imported into the template. These can be filtered by type using the drop-down list. To import a merge field into the document, double click on it. These fields can be moved around the body in the same way as normal text.
[image: image3.png]=lolx|

O | Gomo | _riversettngs | P | roadr | Footr |
Tenplaterame [Test Cotegory [rest =] tew Category
Description TestTemplate for Training Sub-category [Testing =] hew Subcategory.
T @ o

[Sender -

[Sender name
Sender ttle and sumarme
Sender organisation name
Sender address

[Sender a{Tnsert the senders address

Sender address road

Sender address localy
[Titie|[Surname|
Patient address. Sender address posttown

Sender address county
[Sender post code

Totiays date [3ender telephone number
sender fax
Dea

Please find enclosed information regarding

10. The header and footer buttons and the top of this screen also allow for the text that appears at the very top and bottom of the page to be edited. When clicking on either of these options, the following screen is displayed.

[image: image4.png]Font: [prial =l Fis [oate o =

Let Centre Right
Printed by 135y

Pags Numbe: Pags Caunt

Preview

ol

11. Text can be added here that will appear at the bottom or top of every template. When right clicking in any of the three boxes referencing Left, Centre and Right, a number of options are displayed, that will allow fields such as date, page number and patient details to be automatically imported. A preview is shown also. Click OK to accept these changes.
Section 2: Creating a New Word Referral Template

1. Click on the Setup menu at the top of the screen
2. From this drop-down list select Referrals & Letters
3. Select *New* Word Letter Template
4. Click on the button in the top left corner labelled New Template
5. The following window is now displayed
[image: image5.png]New Mail Merge Document

 Blank mail merge docurent
 Make an existing Word document nto a mal merge template

" Import an existing Word document

ol

The table below details the implications of each option.
	Blank mail merge document
	Allows a Word Letter Template to be created from a blank sheet

	Make an existing Word document into a mail merge template

	Add merge fields to an existing document for use within SystmOne

	Import an existing Word Document
	Import an existing document that already has all required merge fields in it.

Note: Unless merge fields are labelled in exactly the same way as SystmOne recognises them, a template may not be fully functional. Therefore it is advised that unless completely sure, users should not select the option to “Import an existing Word Document”
6. Select the most appropriate option from this window and click “OK”.
2.1 Creating a Blank Mail Merge Document
1. A blank document is opened in Microsoft Word, which can now be edited as required, in the same way a normal Word Letter would be.
2. Once the letter has been created, merge fields need to be added into the document in the appropriate places. To do this click on the “Insert Merge Fields” icon on the Mail Merge toolbar as shown below.

Note: If the Mail Merge Toolbar is not currently viewable to you, click on View > Toolbars > Mail Merge at the top of the Microsoft Word window, and it will appear as a toolbar at the top of the screen.
[image: image6.png]i WR154679

rosoft Word =10l x|

Ele Edt Vew Iwet Fomat ook Table Window Help Type a question or help 3] X,

DEEan é@v\%%av\mm\gmmm @& T e -3,

A tomd < ToesewRonn <12 < | B 7 U

Final showng Markup = show~ | €} 8% 2 « £+ (3
a of | [F1[1[B] mser wordreld~ | 62 [2] &
[SN vt erge Fielts] 2

3
“wonls

Draw~ [y | Auoshepes -\ [O [4l |- 2-A =8@.
Page 1 Sec 1 i A25m Lnl Coll REC TRK EXT OVR Engish(UK GF

3. The following list of Mail Merge options is now displayed. To insert the desired merge field, double click on it from the list. The fields will then be imported in the document, in the format of «FIELD NAME»
[image: image7.png]insert Merge Fiekd_ £ 1

Insert:
 adiress Filds Database Filds

Felds:

[Forename
Surname
vidde_tames
Previois_Sumame
Tielntidssurname
Tie_and_suame
knoin_25

S nimber
Patient_Regstration_Status
patiert_address
patient_addess_house
patient_sddress Toad
patient_addess_localty
Patient_address_post_town
patient_addess courty
Patient_post_code.
patient_home.telephone_nuber [

Miatch Felds rt Cancel

4. Once all the desired merge fields have been entered into the document, you can close or click cancel on this window
5. Any further formatting or design changes can now be made to the document.

6. Once the document has been created as required, click on X to exit out of Word this will then prompt you to save the document. Click on Yes which will then return you back to SystmOne.
Note: It is important that users do not choose “Save As”, as the names generated for the documents by SystmOne allow it to reference the location of the document.

7. You will then be returned to the SystmOne window and will be presented with this dialogue box. Here you can enter a Template name and Description as well as selecting a Category and Sub-category as appropriate.
[image: image8.png][word Letter Template

Templete rare:

Description

Cotegory
Sub-categary

Icon

[Hospial advice lefier

[Referral Letters <] Hew Cotegory.
] New Sub-category.

o[_co

8. Once this window has been completed, click “OK”. The template you have created will now appear in the list of templates.
[image: image9.png]DUMMY SystmOne GP: Miss Pauline Bage (Trainer) at Wibsey & Queensbury Med P - Word Letter Templates =18 x|

Patient_ Appointments Reporting Audt Setup Links Clricel Tools Workfow User System _tielp

Q @ 9 B 8 O ¢ B & #

semch Tk Dpd me et odas Toly Ner hame Qi
Ampy e\ T Ve s BITE 0" b |

New Template Copy Template Refresh

sewh [_fnd | | Referral Letters &

searchon [V Descrptons [Catoqores || & B B | 1

Template Cotegory
= B actve Templtes Bone Densiomety Request Form Reerral Leters
@ Choose n Book Diabetic foot assessment Refertal Letters
Fast Track Referrals Diabetic Retinopathy Screening programme Refertal Letters
o Level2letter [Eccleshill Diagnostic Imaging Refertal Letters
Miscellanous Templates oo Form Roforra Lefiers
jHosptial advice letter] Referral Letters
@ Patient Letters Letier to hospital re patient Referral Letters
Referrl Letters (Occupational Therapy Referral form Refertal Letters
Tia Clinic Referral Form Refertal Letters

TReFarra Templaes

ko ooco[@r 1 omoe (@s oo # gl [1027

2.2 Make an existing Word Document into a Mail Merge Template

1. If selecting the option to “Make an existing Word Document into a Mail Merge Template”, you will first be presented with the following File Browser Window. Use this window to navigate to the location of the already saved Word document on your Documents or Shared Drive.
[image: image10.png]Select Document

Lookini: [y My Documents ~| BcE
adobe My Webs
Ados Personal Develo)
vaya Reference Docur
Cardan3@1 PCSC diiver1.1.1.3 SystmOne Temp
Community Training Documents Updaters
Gmail) 04_Training_De
\magestuio) Appoiniments
JOR 2 archive

WestingNotes and Docurents) atenaance Shes
Wy Data Sources & auouownioad_s
My eBosks @) cateh 22:4ins
Wy Pitures @] Community Host

File pame: Select
Fiesof type: [l Files ~ Concel

[image: image11.png]Syetmone =] meE

Look

TRF Times
Tran he Traier o
Traning - CHS

) tenaance Stest 1.0
) soskt

) Ciical Tree Confguration
] brop n session plan
) op Matnxorskils
] Hospta acce efer
) in0ex

5] Numbers of starranea
) super User P

[—

Filegame: [Hosptial advice lefier doc Select

Fiesof type: [l Files ~ Concel

Once the file has been located, double-click on it in the file list. You will be presented with the
following information window. It is important to note down the location that is given on this window.
In this case the location is c:\apps\tpp\temp\MergeSource.csv
[image: image12.png]@ Your selected document will now be apened.

You should converttto a mail merge docurent, using the data source:
clappsitppitempiMergeSource csv

o

2. In order to insert the merge fields that SystmOne uses, we are now required to open the Data Source, as referenced in the previous window. To do this, click on the button to “Open Data Source” in the Mail Merge Toolbar, as shown below.
 [image: image13.png]WR155593

rosoft Word =1olx]

He K uew [wet fomer Ins Tate Wdow teb Type 2 uesion oty 5
DEEonER Y|4 %a«\nvm-\gmmm
1 Headng 1, e « s <o <@z u
Final showng Markup = show~ | €} 8% 2 « £+ (3
Bt |F)) B | et wordried- | 42 [By > R[N .

g Open Data Source O O R T AR TR T TR R R e T~ o]

[Sharing a Patient Record

Creating a Share

Draw~ [y | Auoshepes -\ [O [4l |- 2-A =8@.
Page 1 Sec 1 13 At29m Lnl Coll REC TRK EXT OVR Engish(UK X

3. The following File Browser window is now displayed. Use this screen to navigate to the Data Source file as detailed above.

[image: image14.png]Lock temp o] @ -5 @ X 05 E - Toslsw

Clertpath
[lerodiayr
Hotory [Ll$159597
[155503
76
y Documents
|Z] prtraceConnection
©)
Deskiop
Favortes
Fie pame: 1 tew souce pen
Wy etwork X =

Places Filesof type: [all Dats sources < Cancel

4. You will now be able to insert Merge Fields from SystmOne. To do this click on the “Insert Merge Fields” icon on the Mail Merge toolbar as shown below.

Note: If the Mail Merge Toolbar is not currently viewable to you, click on View > Toolbars > Mail Merge at the top of the Microsoft Word window, and it will appear as a toolbar at the top of the screen.
[image: image15.png]i WR154679

rosoft Word =10l x|

Ele Edt Vew Iwet Fomat ook Table Window Help Type a question or help 3] X,

DEEan é@v\%%av\mm\gmmm @& T e -3,

A tomd < ToesewRonn <12 < | B 7 U

Final showng Markup = show~ | €} 8% 2 « £+ (3
a of | [F1[1[B] mser wordreld~ | 62 [2] &
[SN vt erge Fielts] 2

3
“wonls

Draw~ [y | Auoshepes -\ [O [4l |- 2-A =8@.
Page 1 Sec 1 i A25m Lnl Coll REC TRK EXT OVR Engish(UK GF

5. The following list of Mail Merge options is now displayed. To insert the desired merge field, double click on it from the list. The fields will then be imported in the document, in the format of «FIELD NAME»
[image: image16.png]insert Merge Fiekd_ £ 1

Insert:
 adiress Filds Database Filds

Felds:

[Forename
Surname
vidde_tames
Previois_Sumame
Tielntidssurname
Tie_and_suame
knoin_25

S nimber
Patient_Regstration_Status
patiert_address
patient_addess_house
patient_sddress Toad
patient_addess_localty
Patient_address_post_town
patient_addess courty
Patient_post_code.
patient_home.telephone_nuber [

Miatch Felds rt Cancel

6. Once all the desired merge fields have been entered into the document, you can close or click cancel on this window

7. Any further formatting or design changes can now be made to the document.

8. Once the document has been created as required, click on X to exit out of Word this will then prompt you to save the document. Click on Yes which will then return you back to SystmOne.

Note: It is important that users do not choose “Save As”, as the names generated for the documents by SystmOne allow it to reference the location of the document.

9. You will then be returned to the SystmOne window and will be presented with this dialogue box. Here you can enter a Template name and Description as well as selecting a Category and Sub-category as appropriate.
 The template name will import with a .doc extension, please delete this
[image: image17.png][word Letter Template

Templete rare:

Description

Cotegory
Sub-categary

Icon

[Hospial advice lefier

[Referral Letters <] Hew Cotegory.
] New Sub-category.

o[_co

10. Once this window has been completed, click “OK”. The template you have created, will now appear in the list of templates.

Section 3: Sending a Word Referral from a Patient Record
1. Retrieve the patient record that you wish to send the referral from
2. From the record, click on the node labelled Referrals in the clinical tree.
3. A list of any referrals that have already been sent from the patient record is now displayed.

4. To create a Word Referral from the patient record, click on New Word Referral icon at the top of the window or right click on the Referral node and select New Word referral.
[image: image18.png]DUMMY SystmOne GP: Miss Pauline Bage (Trainer) at Wibsey & Queensbury Med P - Patient Record

=181]

Patient Appointments Reporting Audit Setup Links Clinical Tools Workflow User System Help
Mrs Minnie Mouse 01 Jan 1980 (30y) F
et e eart e et etals oy - e Mobile: 07777 888888 Home (preferred): 01274 999939
PEP E\NQ o B0 bW+ | 1] i i | o Pt e & Gty e
Start Consuation NextEvent ToogleTree EventDetals Pathoogy Drawing Auto-Consulation _ Settings X v &
Ciinial | administative | Referrals E

1, patiert Home.
& protiens (5)

Referalsn. Refenls Out |

= O H B 2 G| x4 & B vew [Reemalstoclsewnere ~| [showapen referrals

T~ Show closed refe

L summary & Famiy istory (3)

Created | UBRN Referrer

Refened To

Detall

Last Updated

Flags

® Quckalnce
9 tew ournal

L Read Code Journsl (50)
23 of templtes

a

@

B Medcaton (15)

1 Repeat Templates (4)

B Sensiivities & Allrgies (1)
' Vaszinations (3)

B Work Sicknote Certication
2 Commuricatons And Letters (13)
= Referrals (3)

0

{39 ASE and Out of Hours Access
o Recalls 2)

55, Cytology (1)

11 Reminders (2)

il

]

Jgf Numeric Resuts

1302010 Dr M Majid

15 Apr 2010

21 Apr 2010 DrN Baig

DrJs Corbridge

W R Linforih

Dermatolagy
Appoiniments

Wi J R Ausobsky

Referral to breast clinic (XaEFF)
Two-Week Walt Referral for Breast Lump
to Breast Surgery

faxed to

Waiting For Information

Referral to dermatologist (XaBTS)
Routine Referral for Eczema and
Dermatiis to Dermatolagy

Referral not finished yet

Referral to general surgical service
(®H51)

Routing to General Surgery

Referral not finished yet

13 Apr 2010

S Refarrde ot

Il o o 0 00 [Bt : o005 0 o DG chergng | 1119

5. The following window is now displayed, which allows you to link the referral through to the problem from a dropdown selection. You will also need to change the Referrer details from the dropdown menu on the next line of the dialogue box.
[image: image19.png]Other Dot | [t ate &tme =] [rue 27 Apr 2010 =] [1119 e

Changing the consutation date il afec all oiher data eferedtTo avord 4 fon
|Patient currently pregnant (621

Referer prBa lastima ¢433.)
(Breast lump (K3171) I

THe First e wddeNanes__|onsiutonal eczema of hands|

Rechiert =T [Ingrowing nai (4230)

Recpient ID [GMC Nurnber <] (Create new probler.

Organisaton

House name Aress Bok.

Road Il

Lcalty

Toun

County

Post code I I

Read code. RIX[

Type. @ Hospital " Secondarycare " PCTtriage Communty (" DTC " GPSI (" Other

Reasan for referral

Service

I~ Revreferral 2 Advanced

Urgeney

Referral summary

Letter template

Chooss Template... | X|[Fone

itoton | | CrofoTaktoWito otr | oncl

6. There is a button for Address Book, click once to access the address book. There is a Search tab at the top of the screen with a search box. Type in either the department, name of consultant or ward number. This will give you the result of the search in the dialogue box below. If the required address/consultant is in the list click once on the appropriate address/consultant and then click select.
[image: image20.png]UnltCortacts| TrustCortacts. Search |

Search Jaus Search Clear

[Search unit contacts.
IV search trust contacts ump to

Contact Type Parents Address
irJ R Ausobsky Consultant General Surgery, Bradford Royal Infirmary Duckworih Lane, Bradford, West Yarkshire

okt | Cancel

7. This populates the recipient details and if the address book is setup correctly, the read code for the relevant clinician/department.
8. There is also a directory to choose an address from within the search facility. NB – this does not add the read code to the referral at this stage.
9. If neither of the above is suitable, you can search on the post code and add the address in manually. NB – this does not add the read code to the referral at this stage.
10. You can also choose the reason for the referral and service requested and the urgency within this screen, and at the very bottom of the screen “Choose Template”

[image: image21.png]Other Dot | [Exact e & me =] [rue 27 Apr 2010 =] 115 | |

] - |

Changing the consultaion date will afzct al ather data entered. To avoid this, cancel and press the Nex! butian

Road [Duckwarth Lane Directory,

Referer ora <] Corfoue
THe Frstane e tares [

o w = bR [rusosio

Recpient ID [[omcrumeer =]

Ongarisation [General Surger, ractord Royal nimary

House name [AddessBook.

Localty

Toun Frason

@iy frestvorterire

Past code BDY BR.J Find. Add Map

Resteode |RIX|Refamarts goneralsuricalcemie

Type @ Hospital (" Secondarycare (" PCTtriage (" Communty (" DTC (" GPSI (" Other
I™ Reveferal + advanced

Resson o refal [Eczema ana Derratis <

serves [oermtoioay =

— T

Referral summary

Letter templete. Chooss Template... | X|[Fone

itoton | | CrofoTaktoWito otr | oncl

11. The “Choose Template” window is now displayed. This will show a list of all the templates that are available for use in your organisation. Double click on the required Template to select.

[image: image22.png]Choose a Referral Template

srovee | seare|

=53 Chooseneack
© ChB - LGRN & PASSWORD Letar
@ Cho - LRI & PASSWORD et
= s Tk Roferrls
=3 recde
[——
= Exeradond
D Suspacted s Msgnancy
@ Suspacted Breast Malgnancy Form
@ SuspactedLower Gl Malgnancy Form
24 Suspected Haancy Pt Referal
Suspected Upper GI Referral
o Lozl
P —
@ Refema for sructured Eduction for Type 2 Dibatesdoc
S L ———
o sl s Trestment Referal o
= Expatent Leters
‘o Apptletter L. coc
= ExRefenaLeters
‘o Gone Denstametry Requet Form
o Db Fct ssessment
@ Dibetc Retinopsthy Sceering programme
@ Ecclshll Diagstec Inagng

» ECGFom
o | _cancel

12. The name of the Template will now appear in the previous window, under the “Template” heading. Once all of the information is correct on this screen, click on the “Write Now” button.

13. You will get another dialogue box as below – ok this as the Practice will not know any of the consultants/department ID for Acute Hospitals

[image: image23.png]@ Without a recipient ID, you will not be able to report on this referral from

the ‘Clinical Reporting' screen

Are you sure you wantto leave the recipient ID blank?

14. You will also get a dialogue box showing the merge source and fields as below – ok this

[image: image24.png]Select the encading that makes your document readable
Text encoding:
 fiindais (DaFaUb)i " MS-DOS (" Other encoding: [1-A501T
[istnamese (windows)
western Eurcpean (D05)

estern European (150)

Preview:
“Title", Forename’,"Surname’, Hiddle Nanes", Previous
Surneme”,"Title/Initials/Surnane”,"Title and surname”,"Known

as","NHS mumber”, "Patient Registration Status”,"Patient
address”,"Patient address house”,"Patient address

road”,"Patient address locality”,"Patient address post
tom”,"Patient address county”,"Patient post code”,"Parient

home telephone mumber”,"Patient mobile telephone

mumber”,"Patient alternate telephone mmber”,”Patient

Age","Date of birth”,"Gender”,"Ethnicity”,"Patient hospital
number”,"Registered doctor”, Usual doctor”,"Registered GP
address”,"Registered GP phone muber”,"Registered GP =

15. This will now open a word mail merge document

[image: image25.png]WR7507801 - Microsoft Word =18l x]

Ble

O

et

EZEa%

Vew Insert

=]

Format

DY 2as

ook Table Window telp

FabeGid__<|[onal

]

ad|ANE

[

@R

» ».m&v\%.s%%

ool B = BB o ~BL.

|m-2-4-.

bl P B || S =

Type 3 question for help

- x

R e s

7

ECCLESHILL NHS TREATMENT CENTRE
REFERRAL FORM

REFERRER: (please G _GPHl_GPWSIL] Nurse [Other[]

PECIALTY:

REFERRAL DATI

27 Apr 2010

Nations Heafthcare o completer

Priority of Referral Rauting

Take Point

HS NUMBER:

Treat By date:

Tl s

Refeirer Rddress (F diferent from fegitersd GF)

Pafient SUMame,
Mouse

Freviaus Sumame:

Wibsey & Queensbury Med P
Fair Road

Falent Faranane
Minnie

ender: Wale [Fernae [T
(please tick)

Bradford
BDE 17D
Contact Tel No: 01274 677198

Date o7 Bt 07 Jan 1980

Registersd GF

Address.
5 Bowling Old Lane
Bradford

Post Code: BDS JR

Fraciice Name: Wibsey & QUeensbury Med F

Praciice Code.

Praciice Address,
Fair Road

Bradford

Cantact Nurber. 01277 999993
Wobile Number. 07777 833588

Post Cade: BDE 17D

Dischargs confact number:

Discharye address:

Post Code.

Telephone No: 01274 677198

FaxNG. 01274 693369

Ermall

CLINICAL ADMINISTRATION

Observations

BP: 120 /80 mmHg

PULSE:

WEIGHT:

attime of referral
650Ky HEIGHT: 1.68m _ BMI: 23.030046

13 At22m InS Col29 REC TRK EXT OWR

o

16. If the document has been created as a form with tick boxes, it will be locked. All of the relevant patient information is imported into the document through the merge fields.
Before exiting out of the letter you will need to click on [image: image26.png]Ble gt

ad|

Creating a Referral Letter u:

vew

Finsl Showing Markup

41 Normal + 11 pt - frial

\g a Word Template.doc

osoft Word

Insert Format Tools Table Window Help
RS SRY | BRI o o [QBFORE@RT 2+ -3
Sgu- [BRDD-D- G- R[E.
) B [msertwordriod~ | 52 [B) | W« R % E. B || s o
- -lB 7 " = 0. 2-A -,

=1olx]

Type 3 question for help

o a.

o # 2 EE Y

- x

T R R DR R T A R R T TR TR R T e T)

1Ne'tan key 15 Iocaten an0ve Laps Lock on
your keyboard. Pressing tab will take you to
the next field. To.an.hack hold. down.the.
‘Shift ke whilst nressing kah,

2

When you have finished completing the form go to
File | Print or press Ctrl +P or click on the Print

button & on the toobar.

2

Click on the Protect Form button (21

TIP:

The Protect Form button is only available if
you have the Forms toolbar showing. To.

shaw.this.go.fo.View. | Toolbars. LEorms.

2

Click on the Main Document Setup button

TIP:

The Protect Form button is only available if
you have the Forms toolbar showing. To.

shaw.this.go.fo.View. | Toolbars. LEorms.

TIP:

INFO:

WARNING:

o~ [| auoshapes~ \ N 3 [O & 41

[&-2-4-=

sag.

Page 2

Sec 1

202

A 173m Ln 12 Col40 REC TRK EXT OVR Engish(UK

@

 to make your template into a normal word document before closing or exiting out of SystmOne. There is an icon at the top right of the screen with a padlock, click on this once and it will release the mail merge tool bar.

Note: This will prevent the date or any other clinical information changing when you next access the letter or print out.

17. It is now important to Save this letter, click on X to exit out of Word this will then prompt you to save the document. Click on Yes which will then return you back to SystmOne
3.1 Sending a Letter from a SystmOne Template

1. Once “Write Now” has been clicked, the SystmOne Letter Editor window will appear. This window allows you to make any necessary changes to the letter as applicable to the individual patient you are working with.

[image: image27.png]=lox|

Mr Mad Ma - Test 01 Jan 1980 (29) M
Thunderdome Road, Bowling Old Lane, Bracfford, BDS 7R
Horne: 01274 654321 Mobile: 1234567890

[l Merge Fislds -
=3 Patient.

® Tl
Forename

soeFor Pt ing | _smoFnavason | _comcl |

Changed

e ot ety | okt Now Templte | ritersttgs |

Suname

20Feb 2008

Midde Names
Previous Surname.
Wi Max - Test
Thunderdome Road
Bowiing Old Lane
Bradford BDS 7R
West Yorkshire
BDS 7R

TiefInitslssurname
Title and sumame

Knawn as

KHS rumber

Patient Regitration Status
Patient address

Patient address hause.
DEAR M Max- Test Patient address road
Patient address localty
AN APPOINTMENT HaS BEEN MADE FOR YOU TO ATTEND ASTHMA CLINIC ON FRIDAY Pt acress post tonn
REGARDS Patient address county
Patient post code.

Patient home telephone nurber

Paert mobils telephone number
S S _'_I

ate Reading
40012008 150/ 70 mmHy

iesessesessssese e

2. This screen works in exactly the same way as when creating the initial template. Text can be added or removed, as can all merge fields from the list on the right hand side.
3. Once any final changes have been made to the letter, there are two options that can be selected; “Save For Future Editing” and “Save Final Version.

- When selecting “Save for Future Editing”, Users are able to edit the document at a later time

- “Save Final Version” will not allow for any further changes to be made. This is to ensure that the Final Version as recorded on SystmOne is that same as the letter that the patient receives.

3.2 Sending a Letter from an MS Word Template

1. Click onto the Communications/Letters icon on the Clinical Tree

[image: image28.png]New Letter wizard

Sender Recipient
& This organisation This organisation
 Patients registered GP Patients registered GP
 The patient & The patient

© ASystmone user © ASystmone user

© An entry inthe address book © An entry inthe address book

© Atextual sender Save as Default ||| Atextual recipient Save as Default
Cancel

2. The default is set to from This Organisation to The Patient

3. Click ok

[image: image29.png]Letter type |Letter to Patients. >

senger
Tite Firstame idale Narnes Sumame

Sender = [

organisation [Faune Forers

House narme

Road 26 [westuryTerace |

Locality r—

Town aiior

courty frestvorterire

Posteode [45 find

Resipient

Tite Firstame idale Narnes Sumame

Respient =] by Poter
Organisation

House narme

Road 216 [BeechoaleRoad |

Locality

Town otingham

County

Posteods [NosaEv find
witing

Editor SystmOne & MS Word

Template Chaose Tempiate.. | X|

Wiite Now | _ Create Taskto Wiite Later | _Cancel

4. Check that the Letter Type is correct and Sender and Recipient is correct. Then select the template from which system you have created them in – either SystmOne or MS Word and select Choose Template

5. Once “Write Now” has been clicked, Microsoft Word will open, and the following prompt window will be displayed. These are information windows to say that the Merge Data will be pulled through from SystmOne. No actions need to be taken here, so click “Yes” to the first box and “OK” to the last box.
[image: image30.png]Opering this document il run the Following 5L command

‘ SELECT * FROM C:lapps|Topltemplmergesorce.csv

Data from your databass wil be placed inthe document. Do you wat to continus?

[image: image31.png]Select the encading that makes your document readable
Text encoding:
 fiindais (DaFaUb)i " MS-DOS (" Other encoding: [1-A501T
[istnamese (windows)
western Eurcpean (D05)

estern European (150)

Preview:
“Title", Forename’,"Surname’, Hiddle Nanes", Previous
Surneme”,"Title/Initials/Surnane”,"Title and surname”,"Known

as","NHS mumber”, "Patient Registration Status”,"Patient
address”,"Patient address house”,"Patient address

road”,"Patient address locality”,"Patient address post
tom”,"Patient address county”,"Patient post code”,"Parient

home telephone mumber”,"Patient mobile telephone

mumber”,"Patient alternate telephone mmber”,”Patient

Age","Date of birth”,"Gender”,"Patient hospital
number”,"Registered doctor”, Usual doctor”,"Registered GP
address”,"Carer”, "Registered doctor's national =

6. The document is now opened in Microsoft Word or SystmOne as preference.
7. It is now possible to amend any details in the letter as necessary. Any changes that are made will not be saved to the Template, but only to the individual patient’s record. Once any required changes are made, you are able to print the letter as usual.

.
8. Before exiting out of the letter, if in MS Word, you will need to click on [image: image32.png]Ble gt

ad|

Creating a Referral Letter u:

vew

Finsl Showing Markup

41 Normal + 11 pt - frial

\g a Word Template.doc

osoft Word

Insert Format Tools Table Window Help
RS SRY | BRI o o [QBFORE@RT 2+ -3
Sgu- [BRDD-D- G- R[E.
) B [msertwordriod~ | 52 [B) | W« R % E. B || s o
- -lB 7 " = 0. 2-A -,

=1olx]

Type 3 question for help

o a.

o # 2 EE Y

- x

T R R DR R T A R R T TR TR R T e T)

1Ne'tan key 15 Iocaten an0ve Laps Lock on
your keyboard. Pressing tab will take you to
the next field. To.an.hack hold. down.the.
‘Shift ke whilst nressing kah,

2

When you have finished completing the form go to
File | Print or press Ctrl +P or click on the Print

button & on the toobar.

2

Click on the Protect Form button (21

TIP:

The Protect Form button is only available if
you have the Forms toolbar showing. To.

shaw.this.go.fo.View. | Toolbars. LEorms.

2

Click on the Main Document Setup button

TIP:

The Protect Form button is only available if
you have the Forms toolbar showing. To.

shaw.this.go.fo.View. | Toolbars. LEorms.

TIP:

INFO:

WARNING:

o~ [| auoshapes~ \ N 3 [O & 41

[&-2-4-=

sag.

Page 2

Sec 1

202

A 173m Ln 12 Col40 REC TRK EXT OVR Engish(UK

@

 to make your template into a normal word document before closing or exiting out of SystmOne.
Note: This will prevent the date changing when you next access the letter or print out.

9. It is now important to Save this letter, click on X to exit out of Word this will then prompt you to save the document. Click on Yes which will then return you back to SystmOne.
10. When returning to SystmOne, the following window is displayed. If “Letter Sent” is selected, no further changes will be made to the letter in the patient record. However if “Amend Later” is selected, changes can be made at a later date, before it is sent or fully saved in the record.

[image: image33.png]@ Do you want to amend this lefte later or record that the letter has been

sent?

Letter sent_| [[“Amand Later

11. The letter that has just been created will now appear in the list of previous letters in the patient record, along with some basic information.
12. IMPORTANT: In order for the Letter to be saved, the Patient Record must now also be saved by clicking the “Save Record” Icon in SystmOne.

[image: image34.png]Save

Appendix A: Referral Data Standards

When creating templates and/or letters in SystmOne, the Referral Data Standards need to be adhered to. The aim of the referral data standards is to advise and guide General Practices on what data items to include when generating a referral.

The data items detailed below form the basis of the Data Standards for Referrals. The merge fields listed in the right-hand column are found in the merge data pulled from SystmOne

	Data Standard
	Merge Field to include

	Patient Identifier
	NHS Number

	Patient Demographics
	Surname

Forename

Address

Postcode

Contact telephone numbers

	Special Requirements
	Transport needs

Interpreter required

	Patient Profiling
	Ethnicity

Language

	Referrer
	Name of referring practitioner

Name of referring practice

	Service required
	Name of the speciality you are referring to

	Urgency
	Urgent

Routine

	Reason for referral
	Body of text

	Past Medical History
	Allergies and sensitivities

Current summary / problems

Family history

	Medication
	Recent Acute

Current repeat templates

	Biometric Values
	Latest height

Latest weight

Latest BMI

BP reading

	Relevant Test Results
	Recent relevant test results

	Consent to Share
	Patient’s consent status

Should you have any further questions relating to the usage of Referral Data Standards, please contact the Data Quality Team at Douglas Mill.

© Copyright 2009

The copyright for this Quick Guide remains with NHS Bradford and Airedale. The Quick Guide can be photocopied and used freely within the National Health Service (NHS) providing that the formatting is not changed in anyway. However, no part of this guide can be transcribed or copied into third party documents with out express permission from the Programme Management Office at NHS Bradford and Airedale.

Programme Management Office - Page 6 of 27

 Compiled May 2010

