

EXPANDING THE BOUNDARIES OF HEALTHCARE TELEHEALTH SOLUTIONS

DELIVERING VIRTUAL CARE SOLUTIONS

Iron Bow Healthcare Solutions is at the forefront of developing, manufacturing, implementing, managing and supporting virtual care solutions.

For the past decade, Iron Bow has deployed and currently manages some of the largest enterprise virtual care programs in the world.

Our team of telehealth experts will consult with you to outline a strategy, taking all stakeholders and workflows into consideration to meet your virtual care goals. We partner with you over the entire continuum from consultation, through solution development and deployment. We help train your team, promote adoption of the solution within your organization and assist you in educating your patients to transform your delivery of care.

Our technology expertise combined with our extensive healthcare industry and clinical workflow knowledge enables our delivery of scalable telehealth programs allowing you to provide enhanced delivery and higher quality of care.

CLINICAL EVALUATION

Video Consultations from any Clinical Setting

Iron Bow's Clinical Care Device (CLINiC™) enables remote consultation within a healthcare setting. Specialists confer directly with patients or fellow providers via video conferencing and can conduct routine examinations using any number of connected scopes and peripherals. The CLINiC uses an intuitive icon-driven interface to make starting, joining and integrating sessions easy for providers.

The CLINiC is perfect for deployment where space is at a premium. The CLINiC can attach to an existing medical cart, integrate with a new cart, be fitted to a wall or mounted arm, or used as a stand-alone desktop unit.

The CLINiC utilizes open standards based SIP and H.323 videoconferencing enabling integration with existing technologies and supporting the exchange of video calls and media between enterprise environments. IT administrators experience seamless integration of the CLINiC into existing environments, enabling ease of deployment, management and support.

OBSERVATION & MONITORING

Bringing Virtual Care to Patient Rooms

Iron Bow's telehealth solutions have the flexibility to deliver on the promise of virtual care at unparalleled affordability. The intuitive design and use coupled with seamless integration into your health system workflow is a true enabler for healthcare facilities desiring to transform their delivery of care by enabling telehealth capabilities in every patient room.

Specific applications include:

- Patient Monitoring/E-sitting
- Multi-speciality Visits
- General Consultations
- Tele ICU
- E-Rounding
- Virtual Family Visits
- Care Coordination
- Patient Education

Our solutions can be used in any care setting from hospitals, to skilled nursing facilities, long-term care facilities, urgent care facilities, ambulatory surgery centers, physician practice offices and countless other care settings.

iObserver Software

Iron Bow observation and monitoring solutions have configurations to support Caregility iObserver software, enabling visual monitoring of up to a dozen at-risk patients from a single, central monitoring system for a secondary level of support for patients and clinical staff.

MedView

Iron Bow's MedView™ couples with your existing in-patient room infotainment screens to display video consultation and improving patient outcomes by:

- Enhancing access to specialty care
- Enabling e-rounding
- Facilitating multispecialty, multidisciplinary clinical collaboration
- Engaging patient and family for care decisions

MedView features an infra-red camera and illumination for low light patient monitoring, integrated audio with echo cancelling, and camera privacy mode when not in an active call.

CLINiC Configured for Observation

If a monitor is not currently available in a patient room, versions of the Clinical Care Device (CLINiC™) can be configured to meet that need. Units include an IR zoom camera with IR illumination and automatic activation in low light conditions.

PORTABLE EXAM USE

Telehealth from the Field

Iron Bow's Mobile Exam Device Case (MEDiC™) brings wireless healthcare to the field, providing a wide spectrum of telehealth services in a portable, lightweight and ruggedized platform. The MEDiC is architected to support clinical consultations where mobile telehealth applications including ambulatory care, community-based healthcare, K-12 and many others can be used to enhance patient care and medical access.

- Improves care coordination
- Transmits data and consults real-time
- Provides advanced on-site care

TEST, TRACE AND TRACK — ESSENTIAL FOR THE FUTURE

AWARE contact tracing was developed to fight COVID-19 transmission, and boasts a distinct focus on maintaining best-in-class data privacy. The solution facilitates the accurate, effective and secure study of contact tracing data for healthcare companies and government agencies to assist in successfully slowing the spread of the virus.

IRONCARE™ SERVICES

Managed Telehealth – Allowing you to Focus on Care Not Technology

Through Iron Bow's IronCare™ service offerings, we are uniquely positioned to not only provide and implement telehealth solutions, but also monitor, manage, troubleshoot and maintain the technology.

For telehealth program success, patients and providers require technologies to always perform as expected. Iron Bow has significant healthcare domain expertise and understands medical workflows and the critical nature of healthcare environments.

The IronCare support team streamlines the deployment and management of telehealth solutions while optimizing device-related costs and reducing enterprise risk.

Advance Replacement Warranty (ARW) - allows for the delivery of a replacement unit prior to the return of your unit. You can also enable Iron Bow staff to remotely troubleshoot and diagnose network connectivity and unit performance. This level of support allows Iron Bow to quickly evaluate the root cause of a problem and reduce your involvement in troubleshooting.

IronCare Monitoring – continuous monitoring of your network, power conditions and unit behavior to ensure top performance and identify potential problems before they can affect user experience. Our 24/7/365 U.S.-based service team utilizes advanced network monitoring tools to immediately evaluate the observed conditions and will inform you of any potential problem.

IronCare Maintenance – configuration management ensures updates and patches are deployed to avoid security and user experience problems. Quarterly equipment status reports provide your team a summary of completed activity and outstanding actions.

IronCare Deployment – on-site installation and replacement services relieve IT staff and ensure a rapid and reliable deployment. This service includes unpacking and setting up the unit, testing performance, configuring WiFi and ensuring connectivity to the Iron Bow Client Support Center. The service technician will also provide training as needed for local staff.

IronCare Cloud Video – a secure platform for rapidly enabling high-quality video consultations between Iron Bow endpoints, video conference rooms and patients.

EXPANDING THE BOUNDARIES OF HEALTHCARE

For more information, visit <https://ironbowhealthcare.com>
or email info@ironbow.com

STRONG.

With decades of experience providing IT solutions for healthcare organizations, Iron Bow has relationships with and understanding of the technology solutions and how they work in a healthcare environment.

FLEXIBLE.

Our solutions can be customized to meet the needs of any size organization and they can be tailored to specific use cases to drive immediate impact on the way care is delivered.

TARGETED.

Improving patient care and outcomes is our number one goal in deploying solutions for healthcare customers. We design solutions that will be used by providers and patients to enhance care options.

Iron Bow Healthcare Solutions, MEDIC, CLINIC, and MedView are trademarks or registered trademarks of Iron Bow Technologies.

091420-HC-20

2303 Dulles Station Boulevard, Suite 400, Herndon, VA 20171

703.279.3000 800.338.8866 | info@ironbow.com | www.ironbow.com