

Responder® IV to Responder® 5 Integration

A Facelift to Your Responder IV without a Forklift to your Hospital

Expand your hospital communications by using Responder 5 software integrations to top RTLS and SIP phone vendors, while still using your current Responder IV system.

Your hospital is constantly changing and adapting new communication technology and life-safety solutions to advance patient care. You need your Responder IV Nurse Call system to expand its performance to match with your hospital's pace, without exceeding your budget. Now you can, thanks to Rauland's Responder platform interoperability - an integration that bridges the new Responder 5 software with your current Responder IV hardware. Whether you're building a new tower or unit, updating software or replacing your current system, the ability to combine platforms yields significant advantages and helps you achieve the maximum return on your nurse call investment.

Unique Advantages of Integration

Rauland-Borg is the first vendor to blend a new nurse call system to an existing structure. By connecting Rauland's Network Adapter Module, it enables advanced features from the Responder 5 while continuing to use your Responder IV Nurse Call system.

- Staff can be connected to patients, real-time, with integration to smart phones that will operate with both nurse call systems. Your connection to patients and staff will be immediate, enabling mobile communication for staff and better care for patients.
- Incorporate Real-Time Locating Systems (RTLS) throughout your facility with our open integrations to your preferred vendor.
- Automatically color-code patient conditions on the Responder 5 electronic whiteboard display to match color-coded alert wristband standardization.
- Send patient calls to back-up caregivers when staff members are busy, with another patient or on break.

Save both time and money and enjoy new capabilities by uniting Responder 5 with your existing Responder IV system.

Features That Make A Difference

Thanks to Responder's interoperable platform, you can:

- Find staff members quickly with the consolidated view on the Responder 5 software. See where staff members are located on the unit and mobile extensions to call for patient assistance.
- Run consolidated reports and track response times to patient calls to narrow in on areas where your process may need improvements.
- Standardize your entire hospital to one full-functioning software application for staff sign-on, patient census view and reports.
- Simplify assigning staff to patients by electronically scheduling your staff shifts up to 7 days in advance.

Consolidate to one universal reporting package for both Responder IV and Responder 5.

Responder IV—Responder 5 Solution Highlights

- Take advantage of Responder 5's advanced software features and capabilities
- Overlay software applications throughout your facility for a standardized look and feel
- Save time with training on a single software interface
- Manage staff centrally with Active Directory & Role-Based Security
- Single point of integration to RTLS, to SIP phones and to Pocket pagers
- Leverage investment in your current Responder IV system
- Trust the integration designed by the industry leader in nurse call systems
- Allow for future integrations, software enhancements and upgrades.

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