

Wacom Case Study

Patient registration

*Digitally
connected*

WACOM® for Business

Streamlining processes for more
efficient point-of-care service

Valley Regional Imaging *At a Glance*

INDUSTRY

- Healthcare: Independent outpatient imaging center
- Provides a wide range of radiology services for patients and referring physicians in Fayetteville/ Cumberland County, North Carolina, USA.
- 1 Location, 47 employees seeing 3,300+ patients per month

WORKFLOW

- Patient registration

CHALLENGES

- Inefficient paper-based workflows
- High cost and effort of document scanning, shredding and storage

SOLUTION

- MedInformatix to fulfil its RIS needs
- Wacom Interactive Pen Displays for its patient-facing hardware

OUTCOME

- Reduced the per-patient registration processing time from 20 to 5 minutes
- Boosted patients processed from 19,694 to 31,504
- Reduced admin costs from \$66,959.60 to \$26,778.40
- Reduced document scanning labor to zero
- Reduced shredding costs by 73%

"The implementation of the MedInformatix RIS in conjunction with the Wacom devices has definitely streamlined our business and allowed for more efficient point-of-care service as well as minimized paper usage and shredding, scanning and related labor costs."

Dr. Rhonda Mayorga
Executive Director
Valley Regional Imaging

More human *More digital*

Valley Regional Imaging (VRI) is an independent outpatient imaging center in North Carolina, USA, that was wasting a lot of time and money on inefficient, paper-based patient registration systems. Switching to a paperless solution using Wacom pen displays has produced real, beneficial change for VRI and its patients.

Challenge

VRI's legacy workflow was inefficient, hampered by the traditional paper-based model and the time-consuming tasks of document scanning, shredding, and storage. Under the leadership of Executive Director Rhonda Mayorga, VRI wanted to implement a new Radiology Information System (RIS) and patient registration process. The goal was to have not only a 'filmless' work environment, but also a robust RIS which would facilitate paperless processes.

Solution

After reviewing several hardware and software vendors, VRI selected MedInformatix to fulfill its RIS needs and Wacom interactive pen displays for its patient-facing hardware. This combination was expected to generate long-term cost and time savings increase productivity, drive profitability and enhance customer satisfaction.

Implementation

Five Wacom interactive pen displays were deployed at VRI's facility in Fayetteville. Patients and staff found the pen-on-screen experience to be natural and intuitive, and all patients, regardless of age, quickly adapted to the new technology. They were able to clearly see and read the large screen display, and found the pressure-sensitive pen easy to use when signing documents. Many patients commented on new system ease-of-use and none felt insecure about completing documents electronically. Additionally, filling forms electronically reduced the time staff need to review and confirm patient records.

Outcome

Key ROI indicators were tracked to compare the previous paper-based workflow with that of the new system. The following data illustrate the efficiency and effectiveness of VRI's Wacom pen display platform:

1. Patient Registration Process

The Wacom-supported process reduced the per-patient registration processing time from 20 to 5 minutes. In six months, the old system processed 19,694 patients at an administrative cost of \$66,959.60. With the implementation of the electronic workflow, VRI processed 31,504 patients at an administrative cost of \$26,778.40 in the same timeframe. Following implementation, the average cost per patient registration dropped from \$3.40 to just \$0.85.

2. Scanning Labor Costs:

Prior to implementation, VRI required 430 hours of document scanning labor at a cost of \$5,160. After implementation, no document scanning labor was needed; a 100% cost reduction.

3. Paper Costs

VRI reduced its monthly paper costs from \$195.27 to \$94.98. While not a huge corporate expense, the reduction in paper usage also contributed to VRI's environmental improvement initiatives.

4. Shredding Costs

Costs for shredding services were reduced by 73%. In fact, post-implementation, VRI was able to move to just one outside shredding service pickup per month, saving approximately \$1,300.

Japan (HQ)

For more information please contact:

Wacom Co., Ltd. · Sumitomo Fudosan Shinjuku Grand Tower 31F, 35F,
8-17-1 Nishi-Shinjuku, Shinjuku-ku, Tokyo 160-6131, Japan
forbusiness@wacom.co.jp

Americas

For more information please contact / Pour de plus amples informations, veuillez contactez /

Para obtener información adicional, póngase en contacto con:

Wacom Technology Corporation · 1455 NW Irving Street, Suite 800 | Portland, OR 97209 USA
esign@wacom.com

Europe, Middle East and Africa

For more information please contact / Pour de plus amples informations, veuillez contactez /

Para obtener información adicional, póngase en contacto con:

Wacom Europe GmbH · Völklinger Straße 1, 40219 Düsseldorf, Germany
solutions@wacom.eu

Australia

For more information please contact:

Wacom Australia Pty. Ltd. · Ground floor, Building 1, 3 Richardson Place, North Ryde, NSW, 2113, Australia
forbusiness.ap@wacom.com

WACOM® for Business

More human

More digital

China

For more information please contact:

Wacom China Corporation · 518, West Wing Office, China World Trade Center, No. 1 Jianguomenwai Avenue,
Chaoyang District, Beijing 100004, China
forbusiness.china@wacom.com

Korea

For more information please contact:

Wacom Korea Co., Ltd. · Rm #1211, 12F, KGIT Sangam Center, 402 Worldcup Bukro, Mapo-gu, Seoul 03925, Korea
forbusiness.ap@wacom.com

Singapore

For more information please contact:

Wacom Singapore Pte. Ltd. · 5 Temasek Boulevard, #12-09, Suntec Tower Five, Singapore 038985
forbusiness.ap@wacom.com

India

For more information please contact:

Wacom India Pvt. Ltd. · 426, Tower B, DLF Building Jasola District Centre, Mathura Road, New Delhi 110025 India
forbusiness.ap@wacom.com

Hong Kong

For more information please contact:

Wacom Hong Kong Ltd. · Unit 1610, 16/F, Exchange Tower, 33 Wang Chiu Road Kowloon Bay, Hong Kong
forbusiness.ap@wacom.com

business.wacom.com

© 2019 Wacom Co., Ltd.