

Connect with Your Patient

in Entirely New Ways

Responder **All Touch**®

Right Patient, Right Data, Real Time.

Responder All Touch® creates powerful links between your technology solutions that connect the patient directly to their caregiver and help mitigate missed communication.

These real-time interfaces can improve information sharing and documentation, reduce duplicate data entries and streamline the unit's workflows.

Linking Responder® via All Touch with crucial patient systems delivers significant benefits to your patients and your care team. **The result?** Caregivers closest to the patient now have open, accurate and real-time information about their patient's status, 24/7.

All Touch enables more responsive patient care because it's:

- **Integrated**—Shares information between systems so you don't have to be that bridge
- **Efficient**—Reduces time spent hunting for information in other systems
- **Productive**—Streamlines workflows by connecting with non-clinical systems to communicate room status
- **Real-time**—All clinicians get immediate access to patient information/updates as they happen, enabling better patient care
- **Simple**—'Tap and Go' technology is easy to learn—Staff Terminal initiates and completes data-sharing with the press of a button, at the point of care
- **Measurable**—Standardizes data and creates consistency for ease of data retrieval, analysis and reporting

Increase safety. Improve patient satisfaction. All measurable.

- 1 All Touch for Smart Beds**
Bed data displays on Responder Whiteboards

- 2 All Touch Wireless Workflow**
Location badge button press starts Responder events

- 3 All Touch IPTV**
Patient requests can be routed through Responder solution

- 4 All Touch EMR**
2-way communication to share patient status between Responder and patient record

- 5 All Touch Medical Devices**
Routes key alarm values to Responder for secondary annunciation

- 6 All Touch Bed Management**
Coordinates room cleaning for faster room turnover

Responder All Touch combines real-time communications between clinical and non-clinical systems, helping streamline workflows while helping improve efficiencies and care—and every event is captured for documentation and reporting.

ALL TOUCH INTEGRATION
connects key communication channels in the hospital to deliver information directly to the point of care.

CORRIDOR LIGHTS
Display patient status and room status from EMR and Bed Management system on the Responder 5 Corridor light.

PHONES
Forward highest priority alerts and statuses from the EMR, Beds and Medical Devices directly to caregiver phones.

WHITEBOARDS
Display patient status, bed status and alerts on a combined whiteboard.

REPORTING
Response time for all caregiver communications combined into simple reporting.

NURSE'S CONSOLE AND PC CONSOLE
Show open calls from secondary systems in the Responder 5 call list for Nursing, Security, or EVS.

A FULL SUITE OF CONNECTIVITY:

Responder *All Touch*

Responder All Touch is the communication bridge that links Responder 5 directly with:

Bed Information

All Touch takes information directly from SmartBeds and automatically alerts the caregivers to an event, displays values, and tracks for reporting purposes. Meaningful bed alarms are channeled to support staff to help prevent an adverse event, and key values can be displayed on a custom status board.

Wireless Workflow

With staff safety a top concern, simple button presses on staff badges can immediately trigger Responder 5 events for visual, audio and mobile notifications. Staff duress calls can quickly be managed via integrations with badges and staff mobile notifications.

Patient Engagement (IPTV)

All Touch allows patients to make real-time, direct requests to their caregiver via commands on their in-room interactive TV. A nurse can easily be notified to assess patient status, and caregivers can be notified that education is incomplete when discharge is pending.

EMR

All Touch links Responder 5 bi-directionally with the EMR to document patient care activities in real-time. Visual indicators remind caregivers of patient status without imposing extra work or introducing inconsistencies between the chart and Responder.

Medical Devices

Using All Touch, device alarms can be immediately routed to covering caregivers, helping to reduce alarm fatigue and noise with visual and direct notifications. Caregivers can determine how alarms are annunciated, use the corridor lights for lower level alerts, and add phones/consoles alerts for immediate concerns.

Bed Management

Cleaning needs and room status can be shared to caregivers via the interface with Bed Tracking systems. This allows for faster turns and better documentation, and communicating these needs quickly can improve patient experience, as turning patient rooms quickly means fewer patients waiting.

Save time, increase accuracy,
and get closer to your patient.

RESPONDER STAFF TERMINAL

The Staff Terminal is a dynamic touch screen that interfaces with integrated systems to address many of a hospital unit's workflow needs. This 'Tap and Go' technology initiates and completes data-sharing with the press of a button, to effectively set reminders, document care, and start workflows right from the point of care.

Because everything you do begins and ends with your patient.

Responder All Touch delivers breakthrough software that optimizes everything you do. Today, tomorrow and from now on.

Learn more now, visit rauland.com, or call **1.800.752.7725** to schedule a personal demonstration.

Responder **All Touch**®

Rauland-Borg Corporation

USA +1 800 752 7725
Fax +1 800 217 0977

Canada +1 905 607 2335
Fax +1 905 607 3554

Asia Pacific +65 64835750
Fax +65 64830926

Mid East & Africa +20 122 2154016
Fax +20 2 26703676

Europe +30 693 750 1168

Latin America +1 630 3479757
Fax +1 847 6328550

www.rauland.com