

AccuMED™
Complete Behavioral Health EHR
and Practice Management Solutions

intelligent solutions in practice

imagine a system that into an easy to manage

AccuMed™ EHR is the complete solution that seamlessly links all aspects of your clinical work-flow and revenue cycles. Keep pace with incoming data by instantly updating clinical documentation in real time. Automate management and administrative processes to increase efficiency, improve communication and remain focused on providing quality care.

Customizable Provider Dashboard

Get complete access anytime to your daily case load, notes and documentation, perscriptions and service plans, or any matters requiring immediate attention. The completely customizable screen views provide you with the information you need, when you need it. Stay connected and manage your case load with the tool that puts it all in the palm of your hand.

- Easily track clients by program, treatment dates, case history, location, etc.
- View individual case history at a glance
- Manage appointments and customize data, view entire daily schedule on one screen
- Create, edit and assign cases, clients, and alerts
- Create, manage and assign tasks to colleagues and co-workers
- Efficient and secure communications portal for staff and colleagues

helps organize all of your clinical data format and puts it right at your fingertips

Patient Chart

Provides instant access to a patient's complete medical record whenever or wherever you want it. In your busy world, you need a charting tool that's fully configurable and flexible, and allows you to view a client's information in the format that best suits your needs. AccuMed Patient Chart lets you securely review and approve prescriptions, reference family and social history, and manage treatment and service plans from just about any computer or mobile device.

- View the patient's problem list with co-occurring diagnosis, edit and assign priorities
- Prescribe medications and refill orders electronically
- Create, track and manage incoming and outgoing referrals

Microsoft Outlook/Exchange Integration

Our custom integration between Microsoft Exchange Server and the AccuMed Scheduler synchronizes your personal and administrative schedules with your clinical schedule in real-time. Easily avoid scheduling conflicts and missed appointments, stay aware of all of your appointments and events. Provides your clinical schedule in a HIPAA Compliant manner on your mobile device.

Forms Designer Engine

The advanced Forms Designer Engine enables users to create, edit and publish documents for the entire agency. Forms can easily be created and modified at any time with revision control. Forms can contain shared data, and accommodate new elements, and be published to include business rules and work-flow.

now customize it with the functions that fit your workflow

HIPAA Compliant 5010 EDI

BILLING – Bill direct to Medicaid, Medicare and many major commercial payers, reducing denials and improving agency cash flow.

REMITTANCE – Increase productivity and accuracy posting payments, denials, and adjustments with Electronic Payment Posting. Automatically transfer claim balance to secondary payors.

ELIGIBILITY – Verify a consumer's health benefits directly, in real-time during intake or patient registration to insure provided services are covered.

AUTHORIZATIONS – Service authorizations electronically transmitted and tracked.

Attendance Program Management

Residential, Day Hab, School Based, Half-Day and Full-Day Community Services programs rely on AccuMed Attendance module to quickly and easily bill for services rendered over a user defined period of time.

Automated Telephone Appointment Reminder

Personalize phone messaging to confirm appointments, recall for next office visit and follow-up on missed appointments. Quickly broadcast important agency messages to clients and staff.

AccuMed™ EHR your technology ready solution

- Real time connections with RHIO/HIEs
- Lab and Pharmacies
- Patient Health Records utilizing CCR/CCD
- Custom and HL7 interfacing
- Capture electronic signatures on check-in or within treatment plans or other documents
- Document and Image Management
- Enterprise messaging and scheduling

practice management made easy with AccuMed™ PM

Ideal for behavioral health & developmental disability agencies

AccuMed™ PM functions in a Windows environment including LAN & WAN, Internet, Wireless, and Handheld configurations. A/R features include direct patient billing, payment posting & tracking, claim crossover, a wide range of pre-configured and customizable screens and user defined reports.

- Automatic Remittance Posting
- Online Eligibility Verification
- Integrated Scheduler
- Patient Appointment Reminder
- Custom Report Designer
- Document Management
- Billing by Attendance
- Program Management

Streamlined scheduling and billing

The AccuScheduler displays patient co-pay, balances, authorizations, and patient eligibility information. Once the patient is seen, the appointment is instantly converted into a claim. Whether it's a simple appointment change or something more complex the AccuMed appointment scheduler is the "calendar" you'll wish you always had.

11 Grace Avenue, Suite 401 Great Neck, NY 11021
Tel: (800) 765-9300 • Fax: (516) 466-6880 • Web: www.accumedic.com

