

Solutions Portfolio

End-to-End Clinical Productivity Software Solutions

From pre-procedure patient intake to post-procedure follow-up, and everything in between, Provation solutions are proven to improve clinical workflows, staff satisfaction, and the patient experience. Explore how Provation can help your team through every stage of the patient care continuum.

- Patient Engagement
- Document Management
- Clinical Decision Support
- Order Set & Care Plan Management
- Surgical Care Coordination
- Provider Office Scheduling

- Anesthesia Charge Capture
- Performance Optimization
- Quality Reporting & Clinical Registries
- Data Analytics

- Procedure Documentation
- Patient Charting
- Anesthesia Quality Capture
- Anesthesia Documentation

Pre-Procedure (1 of 3)

Giving patients an excellent pre-procedure experience is critical to minimizing day-of case delays and cancellations.

Automate personalized patient instructions and send appointment reminder and notification texts.

- Online Intake
- Personalized Instructions, Content and Reminders
- Appointment Notifications

Transform paper-based preoperative information-gathering into a streamlined, electronic process, while organizing data from community EHRs, HISs, and faxes into a unified workflow for schedulers, physicians, RNs and administrators.

- Collaborative Document Review
- Mobile Health and Physical (H & P) Updates
- Electronic Fax Queue

Pre-Procedure (2 of 3)

Empowering nurses, physicians, and other member of the care teams with evidence-based recommendations improves pre-procedure processes and patient interactions.

Support your clinical decisions with the latest evidence and best practices at the point of care. Our solutions empower clinicians to make informed decisions without disrupting workflows or the patient experience.

- Evidence-based order sets content
- Clinical decision checklists
- Individualized pre-op test and consult recommendations

Improve and standardize patient care with automated, actionable recommendations based on latest evidence and best practices. Our sophisticated content management systems help drive collaboration, confidence, and accountability at the point-of-care.

Pre-Procedure (3 of 3)

Streamlining pre-procedure processes can drastically improve clinical staff productivity, patient throughput, and your bottom line.

Streamline care team coordination with digital tasks and use our clinical decision support to provide individualized preoperative test and consult recommendations.

- Patient Readiness Tracking
- Tests and Consults
- Clinical Decision Checklists

SurgicalValet simplifies the scheduling process by flagging required fields, pre-populating procedure information, and automating transfer of order request to facilities.

- Surgical Order Request

Intra-Procedure (1 of 2)

Improve intra-procedure processes and quality of patient care with efficient and intuitive point-of-care physician, nursing, and anesthesia documentation.

Improve clinical documentation, patient records, and physician procedure notes across your hospital, ASC and/or health system with our solutions.

- EHR Interoperability
- Image Capture
- Deep Medical Content
- Automated Coding

Empower your nurses, anesthesiologists and care team with real-time access to the same patient chart – no more paper chasing, double documentation or messy forms. It's time to achieve true end-to-end continuity of patient care.

Intra-Procedure (2 of 2)

Improve intra-procedure anesthesia documentation and quality reporting workflows with solutions designed by practicing anesthesiologists.

Automate anesthesia documentation, standardize the collection of quality measures, improve operational efficiencies, and optimize charge capture with our top-ranked Anesthesia Information Management System (AIMS).

- Cloud-based, mobile AIMS
- Seamless integration with Allscripts and MEDITECH
- More complete, compliant, and legible anesthesia records

Simplify anesthesia workflows with complete quality reporting, data management, and quality improvement solutions for a fully optimized practice.

- Avoid CMS penalties and optimize performance position in the MIPS program
- Prepare for value-based payment models
- Measure compliance across the entire surgical encounter with real-time tracking and reporting tools

Post-Procedure (1 of 2)

Improve patients' post-procedure experiences and outcomes, and increase profitability with Provation solutions.

Demonstrate your value as an anesthesia provider to positively influence negotiations, contracts, and reimbursement and gain deep insights on patient outcomes and associated comorbidities.

- Patient Experience Surveys
- Anesthesia Quality Scorecards
- Population Health

Optimize revenue by assisting in the capture and accuracy of anesthesia documentation and billing throughout the perioperative encounter.

- Charge Capture
- Case Tracker
- Templates and picture documentation

Post-Procedure (2 of 2)

Your work doesn't end when the patient leaves recovery. Streamline registry submissions, reporting, and analytics to better manage your team's financial and clinical outcomes.

Our solutions are built using structured data to enable efficient data querying and the ability to identify vital quality data elements based on registry reporting guidelines, including:

- GIQuIC
- ASA® QR and QCDR
- MIPS and MACRA

Our strong reporting capabilities save clinicians' and administrators' valuable time. By utilizing Provation's accurate, clear reporting tools, healthcare organizations can improve quality, compliance, and even audit preparation.

- Microsoft® Power BI™ data visualization
- Real time access to data and actionable insights
- Identify and implement best practices

Achieve end-to-end clinical **productivity** via **innovation** with Provation.

Explore Provation's full suite of software and SaaS solutions at provationmedical.com.

