

ADP Trifecta


360° Patient
Management

CONTACT INFORMATION


www.allscripts.com
p. 1.800.334.8534


www.keonahealth.com
p. 336.891.0550
e. sales@keonahealth.com


www.shareableink.com
p. 1.877.572.7423
e. Imacmaster@shareableink.com


www.eDoc4u.com
p. 615.269.5710
e. information@edoc4u.com


Operational
Efficiencies
Gained


Improved
Financial
Outcomes


Complete
Allscripts
Integration

PRE-VISIT-----

CHECK-IN-----

CARE MANAGEMENT-----


PRE-VISIT-----➔

Health Desk

Reduce your telephone burden while improving patient satisfaction with Keona Health's integrated triage software.

Patients are calling their doctors more than ever. Telephone calls to physician practices have increased an estimated 25-50% over the last five years. The typical 10 provider practice will spend 3,000-4,500 hours each year in answering these phone calls.

Bring best-in-class service to healthcare with Health Desk™.

Benefits

- Patients ask questions anytime, anywhere, over any device
- Guide patient through gold-standard questions for their symptoms
- Rapid, consistent data collection
- Reduce phone time by nearly 50%
- Improve Standard of Care
- Accessible on Web or Mobile
- Fully automated documentation
- Integrated with Allscripts
- Beneficial for small practices to large practices and call centers

CHECK-IN-----➔

Patient Xpress

Patient Xpress is everything you need to streamline your patient check-in and improve satisfaction, without adding to your workflow. Create more efficiency in your waiting room –

allowing you to see more patients and increase financial performance.

Features and Benefits with Shareable Ink

- Faster, More Complete Documentation
- Your Paper Forms, Your Workflow – *Electronic*
- Easy to Use - 100% Patient Adoption
- Patient Medical History and Consent Forms
- Validation Alerts Ensure Documentation Completion
- Discrete Data sends directly to your EHR
- Eliminate Scanning -- PDF Images send to your EHR
- Decrease patient check-in time by 50%
- Patient Schedule Integration Pre-fills Demographic Data Fields
- Secure Dashboard Login

CARE MANAGEMENT-----➔

eDoc4U

eDoc4U uses bi-directional integration to transform Allscripts EHR data to connect and empower your patients.

eDoc4U's NCQA-certified population health management solution increases practice revenue and improves care quality by automating health assessments. The cloud-based platform also engages patients in personalized health programs, enhances provider productivity, and identifies gaps in care.

eDoc4U Key Features

- Position your practice for value-based care incentives.
- Automate the Medicare Annual Wellness Visit.
- Capture gaps in care and use.
- Access eDoc4U Health Summary Reports directly from the patient medical record.
- Educate patients about their disease risks.