Completes the patient record

Enhances your existing IT investments

Speeds and automates your organization's processes

Solution Summary | Healthcare | OnBase for Meditech

Create a stronger and more flexible Meditech solution

Create a complete patient record

If your healthcare organization relies on a Meditech solution – whether it is Meditech 6.0, Magic or Client/Server – then it represents the backbone of your IT environment. But even a solution as reliable as Meditech can't do everything. The reality is that up to 75 percent of a patient's information exists outside your Meditech system. Without it, clinicians and staff run the risk of treating patients without the complete picture.

With OnBase, clinicians and staff access diverse patient content seamlessly from Meditech, viewing wound and dermatology photos, EKGs, pathology results and other images alongside documentation. Clinicians have a holistic view of the patient's history during their visit, increasing patient safety and satisfaction and staff easily access the complete legal medical record, which frees up time to work on other tasks.

Support continuity of care

OnBase provides authorized users instant access to information when and where they need it to facilitate more informed decision–making by clinicians and administrative staff. And when your Meditech EMR is down, OnBase continues to provide the critical documents your providers and staff need to care for patients and keep your hospital running.

With OnBase, managing planned and unplanned EMR downtime is an end to end process. You can manage downtime policies, train your staff, provide checklists to use during downtime, access information without resorting to paper, and track completion of post-downtime processes and procedures. That's real continuity of care under the most trying of circumstances.

Optimize business processes

Business process tools streamline routine tasks to efficiently support departments to meet internal and external regulations while increasing productivity.

Whatever the format – forms, faxes, clinical images or videos – OnBase securely captures, stores and manages your content in its native format, whether managing patient, encounter, HR, financial, or other critical business content, for improved accuracy and reduced risk of lost or misplaced information. OnBase enables you to eliminate content gaps throughout the organization.

Scale from a single department to the cloud

Although deploying OnBase ECM throughout the organization yields the greatest potential return on investment, depending on your budget, an enterprise-wide deployment may not be an option. Flexible and scalable, you can implement OnBase at a pace that makes the most sense, targeting departments with the greatest need. Hosted and templated solutions are also available, reducing the initial cost while still offering a proven path to value. And best-practice implementation methodology from more than 1,400 lifetime healthcare customers ensures an ECM solution that aligns precisely with your needs.

OnBase supplies the flexibility and configurability necessary for an enterprise-wide implementation. It allows you to integrate with Meditech department-by-department, so you can start small and expand as you see necessary. Additionally, OnBase allows you to unify previously disconnected, disparate systems, ensuring immediate access to relevant information regardless of the application.

Learn more at OnBase.com »

"OnBase has helped make the entire patient care team more efficient. The improved workflow and access to information has also made it easier for our business units to process patient billing, leading to faster reimbursement."

 Dena Daniel, director, Information Technology, Jackson County Memorial Hospital

