

A man in a white lab coat, blue shirt, and striped tie is looking down at a tablet computer he is holding. The background is a plain, light-colored wall.

PHILIPS

Healthcare

Visibility:
when and where you need it

Why Philips visibility solutions?

- Make informed decisions at the point of care
- Streamline workflow to accelerate care delivery
- Simplify IT operations to lower costs
- Improve clinical performance to enhance patient care

Empower

the mobile caregiver

In this evolving era of clinical mobility, care teams are always on the move. Managing multiple patients. Responding to alerts. Sharing vital patient information. Making critical care decisions on the spot. Philips comprehensive visibility solutions give doctors and nurses virtually anywhere, anytime access to near real-time patient information – even when on the go. They remove technology as a barrier and connect caregivers to patients and each other. So they can work together to deliver fast, responsive care.

Get the big picture – where it matters most

Philips visibility solutions deliver clinically rich patient information to your care teams – when and where they need it – to support continuous collaboration, timely diagnosis, and early intervention.

Plus, they provide you with the tools to analyze workflow and manage alarms to help you streamline operations, control costs, and improve patient care.

With our IntelliVue patient and central monitors, and a robust suite of visibility applications, vital patient information is never more than a few screen touches away. Philips visibility solutions work with your existing IT environment and support data exchange with your EMR. They give care team members the power to share clinical observations, knowledge, and recommendations – quickly and easily.

Patient monitors

Central station

Caregiver apps

Philips visibility solutions at work

Philips trusted algorithms continually process physiological data on bedside monitors, then stream it directly to the central station. Patient information is then sent to mobile clinicians on laptops, tablets, smartphones, and other mobile devices in near real-time. Now caregivers can communicate and collaborate to decide the best course of care. **Even when they're on the go.**

The power of many **working as one**

Philips comprehensive visibility solutions put the patient at the center of care and shorten the distance between patients and caregivers. Our IntelliVue Information Center iX works with Philips CareEvent and Mobile Caregiver to provide a unified view of every patient's medical condition – from virtually anywhere on almost any device. So clinical care teams can pool their resources and knowledge to deliver the right care at the right time – together.

IntelliVue Information Center iX – the foundation

At the hub of Philips visibility solution is our IntelliVue Information Center iX (PIIC iX). This 32-bed central monitoring system offers everyone in your organization easy access to information and a rich experience.

It provides nurses with a comprehensive view of every patient's status at a glance. It gives doctors easy access to critical data, retrospective waveform strips, and near real-time vital signs on the mobile device that's most convenient. And it includes the clinical review applications and decision support tools to drive fast, informed decisions.

PIIC iX also includes features such as an alarm summary report, so alarm activity can be reviewed and analyzed to understand behavior and streamline workflow. And Trend Upload enables you to upload patient data after transport or loss of connectivity, even without a WiFi connection.

CareEvent – the nurse’s connection

Today’s mobile caregivers have a growing need for effective communication and timely notification – and CareEvent is up to the challenge.

This breakthrough in mobility for on-the-go caregivers turns a smartphone into a powerful viewing device. It provides clinical context for actionable alarms by delivering a snapshot of four parameters and four waveforms, as well as a history of recent alerts, directly to each caregiver – in near real-time. So they have enough alarm information to make quick patient assessments and choose the best course of care.

CareEvent allows for on-the-fly changes of patient assignments, notifications, delegation, and escalations to manage workflow. Event and workflow analytics help support you in addressing alarm fatigue and meeting your safety goals, while optional reports help guide your alarm management strategy.

Mobile Caregiver – the doctor’s connection

Mobile Caregiver enables doctors to view near real-time physiological vitals, including waveforms and parameters, and retrospectively review alarm and wave data on virtually any mobile device.

It works with IntelliVue monitors and central stations, expanding a physician’s access to the most up-to-date patient information. So they can follow progress, collaborate with colleagues, and review patient waveforms and vital signs.

Mobile Caregiver is compatible with your IT infrastructure and supports Bring Your Own Device (BYOD) initiatives.

We're in this **together**

Philips visibility solutions do more than reveal how your patients are doing now, they help prepare your care team and your organization for an evolving era of clinical mobility – one that demands faster access to real-time patient information and better communication among caregivers.

Philips works closely with your clinical team, system administrators, IT managers, biomedical engineers, and telecom experts to understand the needs of your organization and deliver visibility solutions designed to help you achieve your clinical, operational, and financial goals.

Philips Consulting Services. Philips consultants can help you implement a cost-effective visibility solution to protect the security and privacy of patient information, comply with HIPAA regulations, and support the accountability and traceability of quality care.

EMR Integration. Philips works with you and your EMR/EHR partner to provide the integration services you need to connect Mobile Caregiver users to each patient's electronic medical record for a more comprehensive view.

Value Added Services (VAS). Optimize your patient monitoring environment. Philips can deliver services ranging from developing patient viewing solutions to designing and implementing your wireless clinical network.

Education and Training. Philips education and training professionals support you through every stage of discovery, understanding, and clinical adoption. Our offerings range from monitoring basics to alarm management, advanced clinical decision support education, and the challenging task of change management.

Customer Service. Philips offers a broad portfolio of service options to keep your monitors up and running and your staff up to speed. Our flexible service agreements and support programs help you do more with less.

Online Support. Philips state-of-the-art Customer Care Solutions Center operates around the clock, just like you do. So when you have a question or service issue, you have direct, 24X7 access to experts.

Seeing is believing

See why Philips is the right partner to have on the road to empowering your mobile caregivers.

Visit www.philips.com/visibility to learn more. And discover the power of virtually anywhere, anytime visibility.

