

Document Automation Solutions

Efficient digital alternatives to paper-based workflows and content

Many healthcare organizations still struggle with a “paper problem.” Paper-based workflows and content still remain outside of the EHR where they contribute 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 on demand as needed – pre-populated with patient demographics. Our rules-based engine enables you to merge patient demographic information and initiate workflows to easily access, manage and produce critical documentation.

Assure Data Accuracy

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

Forms Committee Automation

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

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

Taylor Healthcare Technology Solutions Help Your Organization:

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

DowntimeDoc™

Our proprietary DowntimeDoc technology mitigates the risk of ransomware attacks, natural disasters and other types of server outages. DowntimeDoc resides within computer workstations and “waits” in the background until needed. Staff members can then access and print all of the critical documents needed to sustain operations, complete with barcodes and patient demographic information.

- Enhance patient safety
- Increase operational efficiency
- Maintain standardization systemwide
- Sidestep cybersecurity threats

“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

The Power of Automation

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 use of preprinted documents
- 60% combined reduction in forms and labels consumed
- Registration times reduced 5-7 minutes per patient
- \$290,000 in annual savings

About Taylor Healthcare

Taylor Healthcare provides innovative document automation and patient engagement solutions that standardize and enhance communications across the continuum of care. We improve patient care by enabling healthcare organizations to engage patients with the right information at the right time.