

Responder **AllTouch**[™] for **EMR**

At the Heart of Your
**Patient's
Care**

The Right Data, at the Right Time, to the Right People

All Touch links Responder with your EMR as an active member of your clinical team by enabling automated, real-time documentation and communication of patient events—for better, more responsive patient care.

**Take a more direct path to crucial patient information,
and better care. With Responder All Touch.**

Responder **All Touch**[™]
for **EMR**

In the course of a day of patient care, there are so many steps you take physically, mentally and emotionally. Now, you can take fewer steps and be more directly linked with the care team managing patients' needs.

Responder All Touch™ is that pathway—the communication bridge that links Responder 5 directly with the EMR:

- Documenting routine nursing activity and related details automatically in the EMR
- Updating Responder for immediate communication to providers at the point of care when key information is charted on a patient within the EMR

Whatever is going on with a patient is going directly to the caregiver, when it's needed, keeping your patient front and center.

With the touch of a button, patient care activities are documented in real-time.

Nurse call events immediately recorded in EMR

- Gives nursing staff more time for patient care
- Keeps patient record current and real-time

Charting and timely documentation expedited

- Automates seamless compliance and record-keeping of patient care

Completion and status of patient care tasks recorded automatically

- Errors and duplicated efforts are drastically reduced

EMR documentation communicated directly via Responder system

- Patient status is reflected real-time in customizable corridor light colors and swoop in census.

Responder *All Touch*TM Save Time >

Link Nursing Care directly to your patient's EMR.

Now, for the first time, your nursing activities can be documented directly and automatically to the patient's EMR. And charting to the EMR is communicated directly to the Responder system and to the patient room. Finally everyone on the care team knows the patient status, in real-time.

Increase Accuracy > Get closer to your Patient

Increase Safety. Improve Patient Satisfaction. All Measurable.

Linking your Responder system with your patient's EMR delivers significant benefits: To your care team, to your patient, and to the patient care being delivered. That's because the people closest to the patient now have open, accurate and real-time information about their patient's status, 24/7.

- **Integration.** Shares information between systems so you don't have to be that bridge.
- **Efficiency.** Reduces time spent charting in a patient's record giving you more time at the bedside.
- **Automated.** Automates data capture and sharing to minimize delay and possible errors.
- **Real-time.** All clinicians have immediate access to patient information/updates as they happen, enabling better patient care.
- **Simple.** Initiates and completes data sharing with the press of a button, at the point of care.
- **Measure and improve.** Standardizes data and creates consistency in charting for ease of data retrieval and analysis.

A simple button press on the Responder Staff Terminal initiates any customized workflow for sharing patient related data in real-time with the EMR.

All Touch can help drive better patient care and improved patient satisfaction.

All Touch transmits patient data to keep patient status front and center.

All Touch automates charting information to keep EMR current and real-time.

At the Heart of Your Patient's Care

Rauland's Responder 5 – the leader in fast, critical care communications – continues to build on its history of connecting people and information to better serve patients. With Responder All Touch, we're delivering breakthrough software that optimizes everything you do. Today, tomorrow and from now on.

All Touch is the first interface to bring automated documentation and two-way communication with any EMR system.

To learn more about Responder All Touch for EMR, visit www.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