

Plus91 Technologies Pvt. Ltd.

Adding Value to Healthcare

LabC – Lab Information System

LabC: Introduction

- LabC – The Lab Information System from Plus91 Technologies
 - Easy to Use Solution to manage your Lab
 - Manage Clinical and Administrative functions of your Lab
 - Multiple Workflows to help you Manage your Information flow from one dept. to another

LabC: Solves Your Problems

Common Problems in a Lab	LabC Solution
Accurate and Timely flow of Information	LabC manages your Workflow smoothly with a Status Manager and Simple User Interface
Slow or Chaotic Work Order Capture from various sources	Work Order entry is done in LabC using a Single Screen with a see as you use feature
Managing hundreds of Samples coming from various locations	Track Samples with a Barcode & use Filtered Searches to Accept or Reject samples in LabC
Tracking Aliquots created from Samples	LabC lets you to break down samples and use them across tests separately
Collection Center / Ordering Physician Billing and Reports	Create Ordering Physicians / Collection Centers in LabC with access to view reports & accounts

LabC: Solves Your Problems

Common Problems in a Lab	LabC Solution
Result Entry Errors	2 Step process with entry by an Operator & verification by a Doctor before report printing
Non-Standard Report Formats & Report Printout Tracking	LabC lets you to create custom Report Formats and Track if each report is printed
Changing Kits and Reference Values	LabC lets you edit templates and add new tests instantly
Compliance with guidelines & information security	Comprehensive Audit Trail with Page Level Access control to keep your information secure
No Metrics to Help Improving Lab performance	Financial & Test based analytics to track performance, financial health & other metrics

LabC: Modules

LabC: Feature Set

Work Order Entry

- Capture Patient Information, Tests, Samples Taken and Create a Bill.

Accession Management

- Track and Accept / Reject Samples using filtered searches and Simple User Screens.

Result Entry

- 2 step verification process to enter results over 400 pre-created templates across multiple specializations

Report Print Management

- Filter Patients quickly to access reports and then Print / Email them one at a time or in bulk.

Inventory

- Track Disposable and Reagent Stock at the Lab Level with re-order level alerts.

Accounts

- Create Bills for each patient or collection center, track payments and generate instant Ledgers and Reports.

LabC: Feature Set

Ordering Physicians	<ul style="list-style-type: none">• Manage Ordering Physicians & Hospitals with Custom Reports, Statistics and online Access to Reports.
User Management	<ul style="list-style-type: none">• Store Staff information, manage software users and their access powers.
Analytics	<ul style="list-style-type: none">• Generate statistics by various parameter with graphical or MS Excel based outputs.
Report Designer	<ul style="list-style-type: none">• Design Report Formats with distinct headers, result and content options as per your need.
Template Editor	<ul style="list-style-type: none">• Create or update your own result templates as they change with a host of innovative options.
Audit Trail	<ul style="list-style-type: none">• View a comprehensive Audit Trail of every action and user with Multiple filter options.

LabC: USPs

- Flexibility: LabC lets you manage and update key Masters, Screens and Formats yourself
 - **Template Editor**: Create new and update existing test templates instantly to ensure you can manage the latest innovations in your software.
 - **Report Designer**: Create Report Formats for Ordering Physicians and Lab Groups for Custom Report Printing.

LabC: USPs

- Security & Compliance: LabC keeps your Information secure & follows Regulations
 - **Audit Trail:** View each and every activity done by Users with a date/time stamp and easy filter options to zero in on problems
 - **Access Control:** Ensure that only the right people see the right information with Screen Level Access for each User Group

LabC: USPs

- Design: LabC has Simple Screens and Workflows to improve your productivity
 - **Managed Information flow:** See Sample and Result Status in real-time, moving from one user to the next and improve delivery and accuracy
 - **Tablet and Phone friendly:** LabC User Interface ensures that is easy to use on Tablet and Touch interfaces and light enough to use on Phones.

LabC: The Online LIMS

- LabC is equipped to work on the cloud
- An Online LIMS means you have:
 - Anytime and Anywhere access with an internet enabled device (PC, Laptop, Tablet, Phone)
 - Pay as you Go
 - Lower Expenses on Hardware
 - Online Access of Reports for patients via Plus91's PHR portal

Why LabC

- LabC : A proven Lab Information Management System with a proven track record
 - 5 years in the market with over 20 clients across India and USA
 - Being used successfully by clients Online and to Manage over 30 collection centers
 - Genuine and Professional Support
 - Constant Innovation always looking towards the future
 - Increase your Lab Efficiency and Decrease your report Turn Delivery times with LabC

Why LabC

Patient

- Clear Reports
- On Time Service
- Online Access to Records

Ordering Physician /Collection Center

- Easy Ordering
- Access to Reports
- Personalized Report Design

Lab Front Desk

- Quick Order Entry
- Accurate Status of On Going Orders
- Sample to Test Reference

Sample Collection Technician

- Secure Sample Accessioning
- Aliquot Handling
- Rejection Processing

Lab Technician

- Simple Result Entry Screen
- Multi-Level Entry check
- Quick Navigation between reports

Lab Manager / Pathologist

- Complete Information Overview
- Access to Audit Trail & Analytics
- E-Signing of Reports

LabC: Your Next Step

1

- Visit www.labclims.com/formxyz

2

- Fill the Request Form with your Lab Information as requested

3

- We will contact you with a Demo and Quote

Thanks for Viewing this Presentation

For us to help you further, please
contact us at **lims@plus91.in**

- Web: <http://www.labclims.com>
- Corporate: <http://www.plus91.in>
- Twitter: @plus91 @nrip @adityapatu
- Facebook: <http://www.facebook.com/plus91.in>