


Home Health Software BuyerView Report

Insight into today's software buyer


Abstract

We analyzed 385 interactions with home health software buyers to uncover their most common pain points and reasons for purchasing new software. Key findings included:

- Most buyers were replacing existing software solutions.
- Field support was the most-requested feature.
- Buyers preferred Cloud solutions over on-premise.


Most Buyers Are Replacing Existing Software


Only 33 percent of buyers were purchasing software for the first time. The rest were replacing one or more existing software solutions of some sort.

Existing Software Users Seek More Robust Solutions


35 percent of buyers replacing their existing software cited the need for more features. Current software being too cumbersome was another key problem.

Home Health Buyers Want Field Support


The most requested feature among buyers was the need for improved field support, typically in the form of mobile access.

First-Time Buyers Want the Efficiency of Going Digital


Buyers purchasing software for the first time were seeking the expected benefits of a digital practice: improved efficiency and the elimination of paper.

Buyers Generally Prefer Cloud-Based Software


Though most buyers didn't state a deployment preference, among those who did, 97 percent preferred Cloud-based software.

Buyers Overwhelmingly Prefer Integrated Suites


The vast majority of buyers were looking for a single software solution that integrates multiple applications (as opposed to a single application on its own).

Most Buyers Seek Scheduling and Billing


Administrative features such as scheduling and billing were requested by most buyers. Over 60 percent also sought point of care clinical solutions.

Buyer Segments Represented in Our Sample


Most of the buyers we spoke to came from traditional home care agencies, with private duty home care nurses also comprising a significant portion of the sample.

Number of Employees in Buyers' Organizations


The buyers we spoke to came from a variety of organization sizes, split almost evenly between those with <10, those with 10-50 and those with >50 employees.

Number of Patients Under Care at Buyers' Organizations


Although employee sizes varied widely, the majority of the buyers we talked to were responsible for the care of fewer than 100 patients.

Learn More About Home Health Software


Read Report

Read the full report


Get Free Quotes

Get free price quotes on top home health software


Get Free Demos

Get unbiased reviews & free demos on home health software


@SoftwareAdvice


/company/software-advice


/SoftwareAdvice


@SoftwareAdvice

Software AdviceTM

Software AdviceTM is a trusted resource for software buyers. The company's website, www.softwareadvice.com, provides detailed reviews, comparisons and research to help organizations choose the right software. Meanwhile, the company's team of software analysts provide free telephone consultations to help each software buyer identify systems that best fit their needs. In the process, Software Advice connects software buyers and sellers, generating high-quality opportunities for software vendors.