

Carecom Offers Patient Safety Oriented Nursing Management

CARECOM

CALL REPORT SOFTWARE

Patient calls providing a clear view of improved nursing conditions.

BCRC records all patient calls, which enables valuable data to be sorted by period or room number and checked on a PC or printout.

The data includes:

- Frequent calls by channels;
- Frequent calls by hours;
- Nurse's response time to patients and time spent conversing with patients.

Analyzing this data will guarantee even safer and more excellent nursing services to patients.

PRACTICAL USE

CSV Files

All rooms Nurse Call Report From 27/8/2011 to 31/8/2011

Call Time	Channel Number	Room/bed Number	Recovery Time	Response Time[s]	Talk Start Time	Talk End Time	Talk Time[s]
27/08/2011 00:18:56	13	1031	27/08/2011 00:18:59	3	27/08/2011 00:19:00	27/08/2011 00:19:04	4
27/08/2011 06:01:24	16	1034	27/08/2011 06:01:36	12	27/08/2011 06:01:38	27/08/2011 06:01:41	3
27/08/2011 08:23:19	16	1034	27/08/2011 08:23:23	4	27/08/2011 08:23:24	27/08/2011 08:23:32	8
27/08/2011 11:31:13	13	1031	27/08/2011 11:31:25	12	27/08/2011 11:31:25	27/08/2011 11:31:29	4
27/08/2011 12:05:39	9	1023	27/08/2011 12:05:41	2	27/08/2011 12:05:41	27/08/2011 12:05:46	5
27/08/2011 12:12:53	17	1035	27/08/2011 12:12:53	2	27/08/2011 12:12:53	27/08/2011 12:12:57	4
27/08/2011 12:36:15	13	1031	27/08/2011 12:36:15	13	27/08/2011 12:36:15	27/08/2011 12:36:21	6
27/08/2011 12:53:54	5	1023	27/08/2011 12:53:54	8	27/08/2011 12:53:54	27/08/2011 12:54:01	7
27/08/2011 13:06:03	2	1020	27/08/2011 13:06:03	8	27/08/2011 13:06:03	27/08/2011 13:06:10	7
27/08/2011 13:10:54	4	1022	27/08/2011 13:10:54	6	27/08/2011 13:10:54	27/08/2011 13:11:13	19
27/08/2011 15:51:20	5	1023	27/08/2011 15:51:21	7	27/08/2011 15:51:21	27/08/2011 15:51:34	7
27/08/2011 17:41:02	10	101	27/08/2011 17:41:05	3	27/08/2011 17:41:06	27/08/2011 17:41:12	6

• Frequent Calls by Channels

• Nurse's response time to patient

• Frequent Calls by Hours

Simple settings mean that anybody can check all call history records.

Call Report Softwares **CCNE-01CR**

• Data Output

Enables the call time, the channel number, the room number, the recovery time, the response time and the talk time to be confirmed.

• Operating Environment

OS: Windows XP Professional (SP3)
or Windows 7 Professional

A maximum of one personal computer can be connected to each BCRC unit.

(The BCRC unit cannot be connected to multiple PCs simultaneously.)

Method of Usage

1. The software can be easily installed into the PC from the CD.
2. Connect the BCRC to the PC via the rosette.
3. Specify the from-to dates and the room number of the data to be extracted.
4. Specify the output method.
 - Press the Print button to print the data.
 - Press the CSV button to save the data into a CSV file.