

Introducing

Analytics

Focused detail when you need the facts

MADE IN BRITAIN

STATIC
SYSTEMS
GROUP

Analytics

Measure, benchmark and improve response performance

Access to quality data is the single most important factor in demonstrating standards of patient care. By adding Analytics to your nurse call system you have the data you need at your finger tips.

At a glance:

Analytics turns the data recorded by your nurse call system into a fully integrated management tool useful in demonstrating efficiency and levels of patient care.

- **Quality, real-time data**
- **Intuitive, easy to use filters**
- **Browser based, uses existing hospital wi-fi infrastructure**
- **Comprehensive data analysis:**
 - Departmental and group statistics
 - User specified time range
 - Specifiable call response targets
 - Detail and summary view options
- **Focus on user specified call types:**
 - Patient-to-nurse call
 - Cardiac alarm
 - Staff-to-staff emergency call
 - Staff assistance call
 - Toilet call
 - CDC open
 - Door entry open
 - Staff presence - with 'named' attendance where required
- **Printable reports** for inclusion in support documentation
- **Report download (.csv format)**
- **Supplements logging requirements** stipulated in HTM 08-03
- **One-off cost for complete solution**, this includes setup, deployment and training
- **Annual maintenance option** including all software updates and installation

Contact your local area account manager to discover how easy it is to get quality data from your nurse call system.

Analytics explained

Analytics is one of a number of FusionWare Tools developed by Static Systems Group to assist management teams in providing quality patient care.

Analytics automatically collects patient and staff call and attendance data to collate response times.

The data gathered is easily processed into user-specified time bands such as a day, week or month to show:

- Number of calls made
- Percentage of calls responded to within the specified time period

Reports are displayed in the form of bar and pie charts and can help to identify peaks and troughs in patient demand, mitigate patient complaints and assess staffing level requirements.

Over time the customised reports can also be a useful tool in providing a clear picture of how staff response affects patient satisfaction.

Typical reports

System overview

Analytics™ is designed for use with Static Systems' Aspire SmartSync™, Ultima™ and Codemlon™ nurse call systems, and can be retrofitted.

System Components

- Fusion router
- Data management server with Analytics software viewer license
- Keyboard and screen (optional)
- Analytics 'client' viewer license (optional)
- Set-up, deployment and training

All FusionWare Tools communicate through a single Fusion Router installed on a dedicated industrial PC connected to the network. Analytics requires a Data Management Server. Where these items are already installed on the network they can be upgraded for use with Analytics

Language

- Installation GUI: English only
- Operational GUI: English only
- Translations can be added at additional cost.

Important

Client PCs, tablets and smartphones must be connected to the site LAN and run a compatible version of the latest web browsers:

- Windows® Internet Explorer®
- Google Chrome™
- Mozilla FireFox®

Key Components

FusionWare Management Tools

Supporting nursing teams and patient well being

FusionWare management tools

For departments wishing to provide enhanced communication leading to improved efficiencies, FusionWare Tools offer high-end enhanced functionality.

- **Integrated system approach** streamlines staff-to-patient interaction allowing more time for direct care leading to:
 - Enhanced patient well being and improved patient experience
 - Improved staff efficiency
 - Reduction in risk
- **Scalable and flexible solutions** to meet existing and future needs
- **Uses standard IP infrastructure** to deliver intelligent alarm processing
- **Established web browsers** provide an easy-to-use system interface
- **Remote diagnostic capabilities** with in-built time saving functionality
- **FusionWare Management Tools** available include:
 - Fusion Analytics™
 - MIMic
 - Event logging
 - Pop-up notifications
 - System management event notification
 - Phone manager
 - Interfacing with 3rd party solutions including
 - Schneider StructureWare, MultiTone i-page and i-message

www.staticsystems.co.uk

Static Systems Group PLC
Heath Mill Road, Wombourne, Staffordshire, WV5 8AN, UK.
T: +44 (0) 1902 895 551

In line with our company policy of continuous product development, we reserve the right to change design and improve specification without prior notice.

Follow us on Twitter
[@static_systems](https://twitter.com/static_systems)

Part No. 100210 (11/16)