

QuickDocs™

EMR Document Management System

QuickDocs™

Features and Benefits

**The complete patient chart
in a single screen!**

Core Features:

QuickDocs displays the complete patient's chart in a single window. QuickDocs core features are constantly displayed on the left, right and centre of a single window...

Left:

- Brief and vitally important patient demographics
- Ongoing Patient Problems, and Medical Treatment history
- Access to an appointment book

Right:

The Documentation Display Station made up of six display fields for filed patient documents. The six fields are comprised of...

- Top field containing Patient Problems supporting documentations in .pdf format
- Bottom field containing Patient Photographs in .bmp or .jpg format
- Four middle fields containing user defined supporting .pdf documentation for imaging, lab results, correspondence etc...

Centre:

- Patient demographics copy and paste station, patient photo, note to user, and a mini web browser field.
- The Documentation Creation Station: the Document Creation Station generates an unlimited number of user defined documents, templates and flowsheets. During the initial setup the user chooses the "work sheet" and the patient demographic contents of each document.

Core Benefits:

- A single window representation of the patient's complete chart.
- Fast patient-encounter documentation creation, reporting, display and filing.
- Automated Patient brief vitals (allergies, immunizations etc...), Patient Problem (history) and Medical Treatment (prescription) records management.
- Customizable documentation environment allowing for the incorporation of .pdf, .doc(t), .rtf, .bmp, and .jpg third party software.
- Community of users that openly share resources such as customized "database tagged" documents and a collection of free-ware and trial-ware software they found valuable.

Requirements:

- Initial setup: Initial installations and configurations of QuickDocs.Net, PostgreSQL, third party software, and office and diagnostic hardware that will work in conjunction with QuickDocs
- QuickClaim or SureClaim
- Windows 2000/2003/XP/Vista Desktop, laptop or tablet
- Printer and scanner (compatible with your computer's version of Windows). Scanner must be able to autaname and save files to .pdf format.

QuickFiler... the Key to QuickDocs

A work day's documentation accumulates in electronic and hard copy formats from three main sources:

- Support staff and doctors' use of QuickDocs' Documentation Creation Station generating requisitions, prescriptions, worksheets, flowsheets, etc....
- Patients, their significant others and onsite diagnostic equipment
- Outside sources such as labs, other medical offices, etc... through faxes, email, etc...

QuickFiler collects the work day's documentation into its "Inbox" and allows the user a fast method of visually filing each patient's documents into the proper section of QuickDocs Documentation Display Station.

Additional Information:

Instructional videos:

www.hypesystems.com/clientarea

User Community resource:

www.hypesystems.com/resource

Trial version: free

Licensed version: \$4,998.00, includes training and initial setup of two computers.