

Responder 5 Staff Terminal

The One-Touch Communication Solution for your entire Facility

By streamlining communication across the unit, the Responder 5 Staff Terminal makes it easier for you to focus on what you do best: provide high quality care for your patients.

The Responder 5 Staff Terminal is a one-touch solution that improves clinical communication throughout the Med/Surg Unit and bed status, resulting in more efficient patient care and improved bed turnover.


Better Clinical Communication

Scores of workflow steps take place between a patient's admission and discharge from the hospital. The Responder 5 Staff Terminal simplifies the whole process by connecting all staff members, allowing them to communicate via a single button.

With a customizable Staff Terminal in each patient room, nurses can initiate routine procedures and processes on the fly with a simple touch of a button. The Responder 5 software shows calls, services and other reminders on the department's census screen so unit staff can easily stay up to date on each patient's needs.

The Staff Terminal supports the latest "rounding" procedures simply by programming a rounding button that will send text messages to remind nurses to check on their patients. Staff ends the rounds completion by re-touching the rounding button within the patient room. Once initiated, rounds work seamlessly from one shift to the next.

Faster Bed Turnover

The Responder 5 Staff Terminal reduces the time it takes to turn over a bed for the next patient, and quicker turnovers mean more revenue for the hospital.

Transport – Alert staff to move a discharged patient from the room.

Dirty – Alert EVS to clean the room for turnover.

Cleaning Under Way – To record how long it takes EVS to clean the room.

Bed Ready – Notify Bed Control that the room is ready for a new patient.


Spend less time on process and more time with patients.

The single push of a button eliminates time-consuming phone calls and pages. The result is greater efficiency, which translates into smoother workflow and improved patient care.


Time saved is money earned.

When Med/Surg processes improve, patient rooms are cleaned and turned over faster, and occupied rooms translate into greater revenues.

One-Touch Simplicity and Accuracy

The ease and precision of the Staff Terminal ensure that calls and pages get to the right staff person the first time.


Responder 5 Staff Terminal Highlights

- One-touch coordination of hundreds of workflow processes per day
- Accurate and immediate communication
- Simple to use and easy to learn
- Time stamps integrate with data network for detailed event tracking
- Fully customizable to your procedures
- Developed by the industry leader in nurse call systems


Rauland-Borg Corporation

USA 800-752-7725 Singapore +65 64835750
 Fax 800-217-0977 Fax +65 64830926

Canada 905-607-2335 Egypt +2 012 2154016
 Fax 905-607-3554 Fax +2 02 26703676

www.rauland.com