

NaviCare® Nurse Call

Protecting patients by anticipating care to address patient falls and satisfaction

Enhancing outcomes for
patients and their caregivers:

Hill-Rom

Differentiated technology to address two of hospitals' top challenges: **patient falls and satisfaction ...**

Bed Exit	Bed Rails	Bed Low	Brake On	HOB
				35°
				42°
				10°
				42°

Status Board

Virtual rounding gives caregivers the ability to proactively identify patients in an unsafe state and decide how to optimize caregiver time and patient care.

Falls Protocol Automation

Helps ensure patients are in a safe state at all times by automatically turning bed exit alarms on or off based on patient risk, patient presence and caregiver location.

Automated Rounding Reminders

Enhance rounding and reduce caregiver cognitive load with reminders when rounds are coming due—with no additional steps to workflow.

Patient Needs Communication

Triage patient calls to reduce steps for the caregiver and wait time for the patient.

... that has driven clinical results ...

Response Time¹

>8m to 2m

Change over 5 months

Call Button Answered²

"I always got help as soon as I wanted it after I pressed the call button."

34% to 63%

% change over 8 months

Pain Calls

492 to 241

Change over 8 months

Pain Management²

"My pain was always well controlled."

56% to 83%

% change over 8 months

Time Spent in Direct Patient Care³

50% to 80%

Hours per month over 5 months

... backed by experience.

90+

Years of customer solutions and service

600+

IT implementations per year

#1

MD Buyline Customer Satisfaction

"It's an intelligent care system ... Using clinical scenarios and merging them with IT to bring information to the fingertips of the caregivers and to revolutionize the way we deliver care."

Dr. Fabian Fregoli | Chief Medical Informatics Officer | St. Joseph Mercy Oakland

Hill-Rom is a leading global medical technology company with approximately 10,000 employees worldwide. We partner with health care providers in more than 100 countries by focusing on patient care solutions that improve clinical and economic outcomes in five core areas: **Advancing Mobility, Wound Care and Prevention, Clinical Workflow, Surgical Safety and Efficiency, and Respiratory Health**. Around the world, Hill-Rom's people, products, and programs work towards one mission: **Every day, around the world, we enhance outcomes for patients and their caregivers.**

References:

1. Hill-Rom Customer (GC). Nurse Call Data Report. August 2015. Customer interview 2016. Data on File.
2. Hill-Rom Customer (GC). Nurse Call Presentation. August 2015. On file.
3. Hill-Rom customer (Central). Nurse Call interview. 2016. On file with Hill-rom.

* Percentage is dependent upon customer or facility.

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.
173774 rev 3 26-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