

The Hill-Rom® Care Sign

Protecting Patients by Anticipating CareSM to reduce patient falls, infections and patient dissatisfaction

Challenge

- Today, paper signs blanket the healthcare environment.
- Signs are inaccurate and held over from one patient to the next.
- Signs fade into the background and lose their intended value.

Why make a change?

- The Joint Commission's #1 recommendation on how to reduce falls: "raise **awareness** of the need to prevent falls resulting in injury."¹
- 80% of serious medical errors involve **miscommunication** during the hand-off between medical providers.²
- **Breakdown in communication** is the leading root cause of sentinel events reported to The Joint Commission.²

Introducing The Hill-Rom® Care Sign

- **Timely:** Accurate patient precautions, allergies, risk and staff assignment information are displayed at room entry.
- **Automated:** Precautions, risks and allergies are automatically pulled from the EMR, in real-time, to the screen outside the patient room.
- **Customizable:** Icons can be added and removed by staff, as needed, by selecting from icons on the screen itself.
- **Easy-to-use:** Intuitive, 10-inch touch-screen display makes reading and updating information easy and quick.
- **Private:** HIPAA-encrypted patient names protect your patients' privacy while providing the insight you need to anticipate care.

Driving Key Hospital Initiatives

Reducing Fall Risk

Improving Infection Control
& Protocol Compliance

Improving Patient Satisfaction

1. https://www.jointcommission.org/assets/1/6/SEA_55_Falls_4_26_16.pdf
2. http://www.centerfortransforminghealthcare.org/assets/4/6/CTH_HOC_Fact_Sheet.pdf

Hill-Rom reserves the right to make changes without notice in design, specifications and models. The only warranty Hill-Rom makes is the express written warranty extended on the sale or rental of its products.

©2016 Hill-Rom Services, Inc. ALL RIGHTS RESERVED.
199608 rev 1 28-OCT-2016 ENG – US

For further information about this product or a service,
please contact your local Hill-Rom representative or
visit our webpage:

USA 800-445-3730
Canada 800-267-2337

www.hill-rom.com

Enhancing outcomes for
patients and their caregivers:

Hill-Rom