

Complete Clinic & Practice Management Software/ERP

Clinicians
Practitioners
Therapists
Support Specialists

www.ClinicAce.com

info@ClinicAce.com

Clinic Ace software was designed to go beyond just client and patient management, with scheduling, HR, compensation reporting, invoicing and a full accounting stack built directly into it. Providing complete transparency and operational efficiency, Clinic Ace empowers businesses to be client and patient focused, creating a collaborative environment with all the tracking your business needs in one safe and secure location.

From digital session notes and intake processes, to client and patient management, our software ensures that with one quick search your business always has the answers it needs to be successful. Clinic Ace is the next evolutionary step in clinic efficiency as it's customizable to match your specific needs, providing a complete clinic and practice management solution.

REVOLUTIONARY CLINIC MANAGEMENT

Make 2019 Your Most Profitable Year Yet

What our 2018 Customers Say:

INCREASED EFFICIENCY

INCREASED REPORTING

Clinic Ace customers save on average \$37,500 within the first year of integrating and utilizing our Business Efficiency Software.

References Available Upon Request

What Can You Expect From Clinic **Ace**

1 Enhanced Business
Efficiency

2 Improved
Productivity

3 Simple Process
Management

4 User Friendly
Interface

5 Real-Time
Tracking & Reporting

6 Resource
Management

7 Projections &
Mapping

8 Implementation &
Training

Join the Digital Evolution!

Strategic Execution That **Delivers Results!**

Real-Time
Accountability
& Transparent
Operational Efficiency,
Through One Powerful
Software/ERP

Operational Management & Streamlined,
Real-Time Software/ERP Tools That Provide
Lean Practices

CLINICIANS & PRACTITIONERS **NEED IT**

Providing instant onsite and remote access to all essential information, Clinic Ace is there for you when you need it, ensuring the right details are always managed, logged and stored as needed.

With configurable clinician settings and remote access to essential information, scheduling, charting, session notes and compensation reporting, Clinic Ace redefines the relationship between businesses and clinicians. We provide real-time treatment communication, goal-oriented success tracking, on the spot invoicing and real-time compensation reporting. Our goal is unity, bringing teams together with one simple, informative product that maximizes results to make working together easier than ever.

SEAMLESS SYNC ACROSS ALL DEVICES

Unlike traditional software, Clinic Ace is always working to help ensure your team is on the same page with all aspects of the business that their security access grants them privilege to see. Whether staff book an appointment from the front desk, from their cell phone while taking a call or a contractor books an event from their tablet while waiting on a patient, the information will be updated on all devices immediately.

ADDITIONAL FEATURES

UNIQUE TO CLINIC ACE

The unique tile based design of Clinic Ace maintains security for staff, contractors and patients with ease. Our software gives our clients the ability to turn on and off functionality for staff based on their needs, ensuring that each individual accessing the software only sees what they need to see to do their job.

While this is a great security feature, it's also an efficiency application as individuals accessing the software never feel overwhelmed or have to go looking for information. Everything they need will be in the tile that represents their position, accessible in the order in which they need to do their job.

SIMPLE TASK MANAGEMENT

CLIENT & PATIENT RELATIONSHIP MANAGEMENT

Using applications such as digital charting, dictation to text, treatment recording and in-session videography and photography applications, Clinic Ace is focused on enhancing the client and patient experience.

Clinic Ace empowers clinics and practices to automate documentation, enhance communication, increase client and patient care, and bridge the gap between physician and client expectations and available resources. Through our complete management approach, your caseloads, client files and document structure will never be in question. Know that your information is 100% secure and always available to you when and as needed.

COMPLETE BUSINESS ENHANCING TOOLS

Strategic Styling & User Interface

Accessible on all web enabled desktops, tablets and smartphones.

CRM & Digital Marketing

On top of the standard marketing features Clinic Ace has teamed up with Fresh Focus Media for branding, website and digital marketing service discounts.

Staff Contractor, Patient & Client Profiles

Configurable profiles that securely log and store data.

Booking & Scheduling Made Easy

One calendar that connects
clients and practitioners in
real time.

Goal Setting, Compensation Plans, Structures & Reporting

With Clinic Ace, setting staff and
contractor goals has never been easier.

Process Management & Business Efficiency Tools

A digital process and
communication plan for every
step of your business.

REAL-TIME ACCOUNTING COMPATIBLE WITH ANY THIRD PARTY PROGRAM

INVOICING, POS & ACCOUNTING

Accuracy counts when money is involved. With Clinic Ace powerful reporting tools and features such as real-time tracking and customer profiles, you'll never be left guessing.

The Clinic Ace interface handles all transaction types, from direct point of sale to account invoicing, and can be used on the go with ease. Customize the user interface to best suit the needs of your business, ensuring the tools you use the most are at your fingertips and reports are customized to your specifications.

Accurate Accounting & Customized Reports That Deliver The Right Details When And Where Needed

- Interactive Interfaces
- CRM A/R
- Configurable Reporting
- Hundreds Of Reports
- Direct Export Features
- Quick Search Data
- Automated Reporting
- Reminders & Alerts
- Dive Down Reporting Structure
- Direct Billing

Charting

Configurable digital charts that are easy to use for all practitioners, with auto populate features, customizable fields and much more.

Planners & Daysheets

Organize, prioritize and manage all aspects of your business in one easy to use secure planner

Products, Inventory & Invoicing

Track all sales, vendors, vendor price lists, products and finances with one easy to use tile that you configure as needed.

ONE CLICK ANSWERS & ACCOUNTABILITY

Referrals & Testimonials Programs

Clinic Ace provides quick and easy referral programs.

Digital Intake Process

From website forms integrated direct to your software to information gathering forms that auto-complete software. All your information in one secure spot.

Financials

Clinic Ace keeps you up to date in real time on all transactions. Don't guess where you're clinic is at; know at all times with Clinic Ace real time financial reporting.

Reporting & Analytics

Know where your business needs help with real time reporting and analytics, keeping you informed on exactly what's going on at all times.

Customization

Clinic Ace is proud to offer customization to our customers, please contact us direct for quotes and deliverable dates. We're constantly striving to be better, evolving our software for you

Amazing Support

At Clinic Ace, we pride ourselves on our ability to support you and work with you to get better results, and provide you with the ongoing support and training you need to improve your clinic's success.

Add Ons

Partnered with Fresh Focus Media, Clinic Ace works to provide you with the most all inclusive solution on the market today.

Documentation

Log, categorize and create your documentation process within Clinic Ace, keeping all your information organized and confidential.

SMART ANALYTICS & REPORTING

Clinic Ace is known for the strength of its reporting; but it's the way the data is tailored and refined that really sets it apart. SMART Analytics result in meaningful data sets that are comprehensive and multi-faceted, providing unparalleled insight into your business. Our CRM features make getting to the right information easier than ever.

Remove speculation from your business with real data tailored to your needs and delivered to you on demand. Bring the power of data visualization to you and your team - the next step is digital.

- Real-Time Reporting
- Automated Reporting
- SMART Projections
- Configurable Reports
- SMART Analytics
- Import/Export
- SMART Workflows
- Data Visualization Tools
- Quick Dive Downs
- Reminders & Notifications
- Automated & Scheduled Alerts
- Limit Tracking & Monitoring

**Remove Guess
Work &
Know the Facts**

CLINIC ACE SOFTWARE IMPLEMENTATION PROCESS

Contact Clinic Ace for a meeting to discuss how we can enhance your business

KENNETH BOND Founder & CEO

As a Marketing, Software and Digital Media Technology Strategist, I am passionate about the development and integration of technology into day to day business. As the CEO and Founder of Fresh Focus Media, my goal is to bridge the gap between functional day to day operations and increase how technology can be applied to streamline business. Working with businesses to increase their overall efficiency and challenge innovation through the application of visualization tools and data analytics, I am looking to re-engineer and re-shape the way businesses positively create impact utilizing digital media.

KB
KENNETH BOND

Challenge Clinic Ace

Clinic Ace is dedicated to delivering the most interactive, easy to use software platform available. It was built due to the gaps in today's market with other software platforms, and is focused on continuing to evolve, grow and drive results for our customers.

Clinic Ace has evolved through referrals. Impressing our customers and having them drive our success by getting their customers on board with our software has led to continued and ongoing growth. Growing our community means exceeding expectations and adapting.

With a multitude of configuration options, settings and customizable features, Clinic Ace can be tailored to match as many or as few of your business needs as desired. We welcome all functionality and additional feature requests.

Clinic Ace was developed in collaboration with clinicians who struggled with the current solutions available. While many solutions offered the robust ability to be accessible anywhere, the challenge was that the software still worked the same as older solutions, challenging to use with applications that still didn't do everything that was needed.

The goal of Clinic Ace is to ensure that the strategic patient path that our clients designated was followed, and that functionality was clearly broken out so the software could literally guide staff, training them on proper procedures and delivering real results.

Contact us today to schedule a live demo

info@ClinicAce.com

1.888.380.9439

www.ClinicAce.com