Установка базы данных «Учет клиентов», порядок работы со сводной базой.

1. Для работы с базой данных «Учет клиентов в домах-интернатах для престарелых и инвалидов» необходимо установленное приложение Microsoft Access из пакета Microsoft Office версии 2007, 2010 и выше. Необходимо скопировать файлы «uk2010.accdb» и «uk_be2010.accdb» в любую папку на компьютере, далее создать ярлык на рабочем столе, указав путь к файлу «uk2010.accdb».
При первом запуске программы необходимо сделать операцию «связь с таблицами» из главного меню, то есть связь с таблицами данных файла «uk_be2010.accdb», выполнив указанные шаги. При переносе папки с файлами БД в другое место (папку, диск, компьютер) или замене обновленного файла «uk2010.accdb» операцию «связь с таблицами» нужно повторить.

2. Если сотрудник, кроме ведения своей базы (филиала) будет заниматься формированием сводных отчетов по нескольким филиалам (базам), ему необходимо сделать следующее.

2.1 Выполнить пункт 1 для настройки своей базы.

2.2 Создать пустые папки других филиалов, в наименованиях папок можно использовать например названия населенных пунктов, где они находятся (город1, город2, город3 и т.д.) В эти папки нужно будет скопировать файлы «выгрузка1.xls», «выгрузка2.xls», «выгрузка3.xls», которые по электронной почте отправят филиалы из своей базы. Каждую группу файлов записать в свою папку соответственно.
2.3 Создать папку для сводной базы, скопировать в нее файлы сводной БД «SV_uk2010.accdb» и «SV_uk_be2010.accdb», запустить ее и установить связь с таблицами, то есть связь с файлом «SV_uk_be2010.accdb».

3. Формирование сводных данных по филиалам.

3.1 Запустить сводную БД (файл «SV_uk2010.accdb»)

3.2 Очистить сводную базу (удалить все записи в форме «Отчеты» по кнопке «очистить о прежних записей»), выйти из базы.
3.3 В форме «Отчеты» проделать операцию импорта данных из файлов Excel поочередно из каждой папки филиалов (городов). При импорте данных, откроется окно мастера импорта данных Access, где сначала нужно указать месторасположения файла Excel, далее выбрать пункт добавление записей в конец таблицы 
для импорта записей из файла «выгрузка1.xls» выберите таблицу «клиенты», 
для импорта записей из файла ««выгрузка2.xls», выберите таблицу «временные убытия»
для импорта записей из файла ««выгрузка3.xls», выберите таблицу «соцуслуги»
Не перепутайте таблицы!!! Для импорта записей из конкретного файла должна быть точно определена соответствующая таблица. Если что-то перепутали начните с пункта 2.3
По окончании импорта данных из всех филиалов в сводной базе будет вся информация о клиентах, их выбытиях и оказанным соцуслугам по всем филиалам, в которой можно сформировать сводные отчеты.
