

Document Automation

Many healthcare organizations still struggle with a “paper problem.” Paper-based workflows and content still remain outside of the EHR, contributing to risk, operational inefficiency and waste.

Taylor Healthcare’s suite of Document Automation solutions standardize, manage and automate critical workflows and information sharing across the continuum of care.

Forms on Demand

Forms on Demand allows you to print forms, labels and wristbands prepopulated with patient demographics on demand, as needed. Our rules-based engine allows you to merge patient demographic information and initiate workflow to easily access, manage and produce critical documentation.

- Assure data accuracy
- Prepopulate patient data and barcodes
- Eliminate indexing of paper documents

Forms Committee Automation

Forms Committee Automation enables you to streamline your forms management process by automating the design and maintenance of critical administrative and departmental forms and content electronically with an easy-to-use, intuitive web-based technology.

- Accelerate forms changes and approvals
- Ensure compliance
- Increase staff efficiency
- Reduce errors associated with manual processes

Taylor Healthcare Technology Solutions help your organization:

- Maximize the value of IT investments
- Improve the patient experience
- Reduce costs
- Eliminate preprinted forms
- Mitigate risks
- Standardize documentation
- Reduce errors associated with manual processes

Document Automation

Downtime Contingency

Our Downtime Contingency solution allows you to generate forms and labels with patient demographic information and barcodes while the EHR or network is down for both scheduled and unscheduled time. With this solution, patient data is still accessible and the information is automatically sent to the EHR when it's operational.

- Maintain business continuity during the downtime
- Improve and enhance patient safety
- Increase operational efficiency

UH Elyria deployed Taylor Healthcare's Document Automation platform to optimize the flow of patient information throughout its facility.

- 90% reduction of in-house forms printing
- 75% reduction in preprinted documents
- 60% combined savings in forms and labels
- Per-patient registration reduced 5-7 minutes
- \$290,000 in annual savings

"When we were in a paper world, we had stacks of loose documents that often didn't get filed in a timely manner. If someone needed to locate one, the staff would have to sift through stacks of paper. Today, there are no loose documents. Each and every document is printed on demand with the barcoded information. The staff can just pull them off the printer and put them in the chart. The nurses love it."

- HIS Director, Southeastern Regional Medical Center

Taylor Healthcare advances healthcare organizations by providing innovative document automation and patient engagement solutions. Through standardizing and enhancing communications across the continuum of care, Taylor Healthcare improves patient care by enabling healthcare organizations to engage patients with the right information at the right time.