

Data Transfer Guide

Crystal Practice Management

2014

Data Transfer Guide

GO PAPERLESS

*Essential and comprehensive practice management software for
optometric offices*

Table of Contents

The Purpose and Benefit of a Data Transfer	1
Getting Started	1
Data Inspection	2
Preparing for the Final Data Transfer	4
Customer Responsibility	4
Scheduling and Paperwork.....	5

The Purpose and Benefit of a Data Transfer

The purpose of a data transfer is to bring forward information from your previous software. Data transfers are a great way to make your company's transition to Crystal Practice Management efficient and can also help speed up your office's learning curve.

Getting Started

There are 2 stages for your data transfer:

Stage 1 = Evaluation Data

Stage 2 = Final Data

This process allows you to review your information in the new format before it becomes permanent. You may set most things up before the final transfer **EXCEPT**:

- **Employees**
- **Insurances**
- **Schedules**
- **New Patients** (Patient list will be current up to the time of the final data transfer)

○ **Recall Types** (you may create your recall Templates, but not the recall Types)

○ **Scanning of all documents** (example: paper medical records, glasses, invoices, outside prescriptions)

*All changes made to the items in **red** during the evaluation period will be lost during the final data transfer.*

During your data evaluation period, please examine your data transfer closely (*not all items are applicable in every data transfer). *We also suggest before going live with Crystal that you run Crystal and your current software side by side for a day or two.*

Review patient data for at least 20 patients:

- Run Crystal concurrently with your existing software.
- When you look up existing patients, look them up in Crystal.
 - Compare all information (Demographics, Balances*, Insurance*, Records*, etc.)
 - Email a list of discrepancies to datatransfer@crystalpm.com
- When you create a new patient in your existing software, also create a new patient in Crystal.
(*not all items are applicable in every data transfer)

Data Inspection (*not all items are applicable in every data transfer)

Patients Tab*

- Did the patient demographics transfer correctly?
- Did the insurance information transfer correctly?
- Did the recall transfer correctly?
- Did the spectacle and contact lens order transfer correctly?
- Did the notes transfer correctly?

Schedule Tab*

- Did the appointments transfer correctly?

We also suggest before going live with Crystal that you run Crystal and your current software side by side for a day or two.

Records Tab*

- Did the old records transfer?
- Did it transfer one field to another field correctly?

Billing Tab*

- Did all your fees transfer to Crystal correctly? (Admin – Billing)
- Compare invoices in your existing software and see how it transferred in Crystal.
- Did the insurance balances come over correctly?
- Did the patient balances come over correctly?

Reports Tab*

- Run a Daily Transaction report
- Run a monthly transaction report
- Run other reports you normally run in your existing software

Inventory Tab* (May not be available for all transfers)

- Pull 10-20 frames from the floor and see if you can find them in Crystal
- Double check all detail information (UPC, Frame name, price, quantity on hand... etc.)

*(*not all items are applicable in every data transfer)*

Preparing for the Final Data Transfer

Customer Responsibility Before the Final Data Transfer

- Signed Data Transfer Agreement
- Inspect all aspects of the evaluation data transfer

When preparing to go live, note the following:

Items that cannot be saved:

- **Insurance** – *all changes made during the evaluation period will be lost during the final data transfer.*
- **Employees** - *all changes made during the evaluation period will be lost during the final data transfer.*
- **Schedule** - *all changes made during the evaluation period will be lost during the final data transfer.*
- **Patient Info** - *all changes made during the evaluation period will be lost during the final data transfer.*
- **Recall Types** - *all changes made during the evaluation period will be lost during the final data transfer.*

You will receive priority support status when you go live, so be sure to state that you recently went live when you call tech support. 1-800-308-7169 Option 1.

Items that can be saved:

- **Defaults**
- All **Admin** except above

Items that can be saved **IF** requested: (send these requests to datatransfer@crystalpm.com.)

- Inventory: Frames, CL, Misc., and Labs
- Templates
- Letters
- Records for Procedure

Scheduling and Paperwork

- Email Kirsten for Data Transfer Scheduling and Paperwork: kirstencrystalpm@gmail.com
- You will receive priority support status when you go live, so be sure to state that you recently went live when you call tech support. [1-800-308-7169](tel:1-800-308-7169) Option 1.

