

6 Essential Reasons Why *Rapid Case Management* Liberates Agencies!

1. **Once and Done... *Never to be Repeated!***
Information entered in one area automatically pulls through to other important areas of the system... *NO NEED TO ENTER INFORMATION TWICE!*
2. **Multiple Points of Entry – *Faster Data Entry!***
Unlike other systems and platforms that have a “single point of entry” – FAMCare’s intuitive design allows for the easy integration of important sections of information to be accessible with one click – no matter where you are in the system. There are multiple ways to get to critical data point, not just one. You can generate a case note right from the demographics form; you can bill for services – directly from the appointment scheduler. *IT’S ABOUT ACCESS AND SPEED!*
3. **Easy and Familiar Navigation – *Caseworkers Don’t Get Lost!***
Unlike other systems that are tabular in nature, FAMCare follows a very familiar layout – standard website navigation structure. Each section of FAMCare is categorized under a top-line menu with a streamlined sub-menu hierarchy so *A USER CAN GET WHERE THEY NEED TO GO – WITHOUT HAVING TO FIGURE IT OUT!*
4. **Powerful Personalization & Configuration Tools - *NO I.T. Experience Necessary!***
Users love the fact that they have much more control over FAMCare than they do over other products. A non-I.T. person can hide fields, rename fields, setup security, and setup dashboards, run reports, create new forms and data collection instruments such as assessments, treatment plans, alerts, triggers and more! With all of this control – it’s very easy to see why FAMCare is the *MOST COST-EFFECTIVE CASE MANAGEMENT APPLICATION ON THE MARKET TODAY!*
5. **One-Click Wizards – *Cut Long Activities Down to Minutes!***
We love creating wizards that make a user’s life easier. There are multiple wizard tools within FAMCare that *TAKE TIME-CONSUMING PROCESSES DOWN TO MINUTES!*
6. **Information Literally At Your Fingertips – *Your Finger is Always on the Pulse!***
With FAMCare – your information is always updated in real-time, meaning... as new information is collected – it’s ready to be reported. You can leverage multiple dashboards and quick reports when you need to know if a

client is up to date with services or a caseworker is on track with productivity. ***YOUR INFORMATION IS ALWAYS READY AND ACTIONABLE AT A MOMENT'S NOTICE!***

"I love that there is so much a non-programmer can do in the system. This makes it very cost effective and gives us more control over the final product. I am recommending FAMCare to everyone who asks me about social service/mental health database systems!"

*~ Louise Angermann, MPA
Outcomes and Evaluations Manager
Lilliput Children's Services*

LEARN MORE!

See how FAMCare can benefit your team and help improve client outcomes...

Visit: <http://info.famcare.net/famcare-demo> and receive a V.I.P. walkthrough.

877-791-4367