

Nuance Speech Recognition Solutions

FEATURE COMPARISON

Dragon® Medical Practice Edition 1 vs. Dragon Medical Practice Edition 2

FEATURES	Dragon Medical Practice Edition 1	Dragon Medical Practice Edition 2
Improvements from the v11.x speech recognizer to v12.x		4 min enrollment: 22% improvement, 1 hr enrollment (upgrades): 20% improvement.
Improved Hidden Dictation Box (with visibility and commands)	-	•
Medical Templates	•	•
Medical Web Searches	•	•
Medical Specialties	+ (>60)	+ (>90)
Improved correction menu (capitalization / homophones)	-	•
iPhone® & Android® Mic app	-	•
Export word with properties	-	•
Option to disable multiple text matches	-	•
Disable tracking commands per app	-	•
Disable desktop and start menu launch commands	-	•
Flashing effect DragonBar	-	•
Restore user profile checkpoints and back ups	-	•
Utility to create encrypted package of files to send to Support for investigation	-	•
Auto-Transcribe allows output as Doc or Rtf, create script to run when job completes (for email notification...)	-	•
Admin option (no GUI) to create a "recognition log" —similar to recognition history's non-detailed .txt but cumulative, and also showing username, source, voc	-	•
Include the Dragon NaturallySpeaking windows in "list windows" commands	-	•
Turn ON, by default, the option to Require 'Click' for menus and controls	-	•
Split into two the options to require 'Click' for menus and controls	-	•
XYZ Disambiguation-add GUI option to enable/disable the feature	-	•
Export custom words with their Properties	-	•
Support for latest Microsoft® Products (Office 2013, Office 2010, Windows 8, IE 10)	-	•
PowerMic® II usage and button assignment	-	•
PowerMic II default assignment improvements	-	•

To learn more about how Nuance can help you improve financial performance, raise the quality of care, and increase clinician satisfaction, please contact us at 781-565-5000 or visit www.nuance.com/healthcare.

Copyright © 2013 Nuance Communications, Inc. All rights reserved. Nuance, the Nuance logo, Dragon, NaturallySpeaking and PowerMic are trademarks and/or registered trademarks, of Nuance Communications, Inc. or its affiliates in the United States and/or other countries. All other brand and product names are trademarks or registered trademarks of their respective companies.

HEALTHCARE

