


How information saves lives in a paperless hospital

Dimension Data helped AME Africa to transform Inkosi Albert Luthuli Hospital from a digital hospital to a fully virtualised, paperless environment. At each step in the treatment process, all patient records are electronically updated and immediately accessible to all clinicians treating the patient.


Doctor examines patient

Patient medical record available before exam


All information standardised on e-forms


blood tests electronically

Doctor orders CT scans and

Doctor notifies appropriate specialist electronically


Specialist


Specialist arrives at


8

room and staff fully prepared operation takes place


About AME Africa AME Africa is a global healthcare technology solution provider based in South Africa. It acts as the crucial link between the medical fraternity and its patients, offering extensive know-how in developing, implementing, operating, and financing international healthcare projects. By taking a comprehensive and integrated approach to client needs and offering tailored solutions, AME creates sustainable benefits for its clients and thereby improves healthcare delivery to patients.

OPERATING ROOM


Over 200 healthcare


11 of the top 20 medical device companies

Dimension Data is recognised on the 2015 Healthcare Informatics 100 list.