

Provider 700 Nurse Call Supports Resident Safety & Well-Being Throughout Your Facility

Leveraging a continuum of alerting, communication, and workflow options, Provider 700 supports your organization in reaching new levels of resident care. Provider 700's increased workflow efficiency with measurable results drive resident, family, and caregiver satisfaction within a safe healing environment.

Provider 700 supports your residents and staff with a continuum of options creating a customized solution to meet your needs and budget for today with the flexibility to grow for tomorrow. Provider 700 supports a facility-wide solution for wireless alerting and communications, real time staff locating, one-touch workflows, real-time dashboard displays, and activity logging with reporting. All of these advanced and flexible features easily scale to any size facility or campus.

Focused on Safety:

Reaching Your Safety Goals is Our Mission

Provider 700's multiple modes of alerting quickly notify caregivers of active safety risks and emergency situations to avoid 'never events'. Resident initiated and automated alerts indicate at dome lights outside of each room, at staff consoles and duty stations throughout the unit. In addition, active calls and alerts can indicate on large graphic displays in hallways, automatically announce through overhead pages, and instantly alert one or more caregivers' personal wireless device.

Fall Risk Indicator

Dome lights outside each room identifies fall risk residents

Bathroom Station with Two-Way Communication

Instead of risking a fall, residents maintain their independence and privacy by telling caregivers exactly what they need

Door Exit Monitoring

Caregivers are notified immediately when an unauthorized elopement occurs at a secured door

Bed Exit Monitoring

If a fall risk resident gets out of bed without assistance, caregivers are instantly alerted

Provider 700's effective resident safety and monitoring tools assists you in reaching both your organization's safety goals and CMS rating goals.

Integrated Workflows, Room Status, and Resident Rounding

As a complete healthcare solution, Provider 700's Workflow Station notifies caregivers of room status, an outstanding task, or a resident rounding. Purposeful resident rounding visits by caregivers both improves care while reducing potential falls.

- Workflow stations in the resident's room allows caregivers to set and acknowledge rounding reminders
- If staff are busy with another task, an expired rounding automatically notifies other team members
- Roundings and workflows are actively monitored and reports can be generated based on responses, individual residents, and more

Customized to Meet Each Facility's Needs

Wireless Alerts Connecting Residents and Caregivers

Provider 700 directly connects residents with caregivers throughout your facility. A resident's wireless pendant means they are just a button press away from assistance. Routine and urgent calls instantly alert an assigned caregiver or caregiver team over their personal wireless device including any combination of smartphones, in-house wireless phones, and/or pocket pagers. With Provider 700, no call goes unanswered; if a caregiver is tending to another resident and unable to respond, resident calls and alerts automatically route to another team member.

- Mobile staff remain connected to their residents
- Productivity increases with less wasted time searching for mobile caregivers
- Reduce noise from overhead pages to improve the resident experience and increase family satisfaction
- When urgent events occur, multiple caregivers are automatically notified on their mobile device while a simultaneous automated public address announces the event "Bed Exit call room 403, north wing"

Provider 700's Mobile Options

Resident Call Placement Wireless Pendants

Remote Call Answering Over Wireless Phones

Text Messaging for Smartphones and Pagers

Automated Overhead Pages of Critical Events

We want a nurse call system that keeps our staff mobile to quickly assist our residents. Provider 700 gives us these mobile alerting tools?

Data Network Architecture for a Flexible and Unified Solution

Ethernet and Voice over IP technology is at the heart of Provider 700, allowing all nursing units and areas to work together.

 The networked nurse call architecture, including fiber connections for campus-wide communications, supports remote access to the entire system for troubleshooting, programming, and integrations

- The facility-wide architecture supports flexible call routing including decentralized operation (each unit answers its own resident calls), centralized operation (all resident calls route to a central area) and any combination in between
- A readily scalable network solution lets you easily add nursing units and areas as budgets and schedules allow

Reliable Solutions with a Low Total Cost of Ownership

Provider 700's safety and dependability is backed with Underwriters Laboratories "UL 1069" safety certification for nurse call equipment along with Jeron's industry leading 5 year warranty. As part of the Provider 700 solution, all software updates from Jeron are included at no cost for the life of your system.

- The system's 24/7 embedded architecture is immune from potential virus attacks or hard drive crashes
- Standardized category cable and connectors reduce installation costs and simplifies service
- Built-in supervision of all nurse call components automatically reports any device issues directly to a technician's wireless device
- Any system issues are diagnosed quickly with remote system administration
- No recurring SMA (Software Maintenance Agreement) or software subscription costs means no unexpected costs down the road
- Jeron's local factory certified and trained distributors provide a turn-key integrated solution with timely local service and support

Schedule a Visit to the Provider TECHNOLOGY CENTER

Our hands-on showroom demonstrates how Jeron's nurse call supports caregivers and administrators in delivering better care while keeping staff always-informed.

The Provider Technology Center is your premier resource to experience firsthand our flexible and reliable nurse call solutions for communications, alerting, and workflow.

Learn more about the Provider 700 Nurse Call System; contact Jeron at 800.621.1903 or www.jeron.com

Jeron Electronic Systems, Inc.

7501 N. Natchez Ave. Niles. Illinois 60714

