

Whether at a private practice or hospital, physicians can easily save time and increase efficiency by utilizing a medical practice management software. The figure below demonstrates a typical doctor's daily responsibilities with and without the implementation of a practice management software (PMS).

PMS BASED PRACTICE

Collect patient information

Access billing history

Enables doctors to view appointments

Access full visit records

Set appointment reminders

PAPER BASED PRACTICE

Doctors spend days, weeks, or months each year on paperwork instead of patients

Create customized health plans

PAPER BASED PRACTICE

Separate file bindings for each patient

1-2 hours to complete billing documents for each patient

PMS BASED PRACTICE

Gross patient & insurance collections

Request prescription refills

Productivity matrices

Easily view notes and test results

Insurance reports

PAPER BASED PRACTICE

Physicians work 5 to 8 additional hours (per week?) on prescribing

Manual shipping authorizations

Lost paper prescriptions prevent continuation of patient treatments

Want to know more about our Practice Management software for full details and to schedule a Free demo

