

Rubbermaid
Healthcare

Introducing
CareLink™
Mobile Nurse Station

CareLink™

Mobile Nurse Station

Spend more time with patients

Introducing CareLink™ - the industry's first mobile nurse station. Connecting IT and nursing in ways never before possible, CareLink is taking mobile computing to the next level, with connections, shortcuts and resources right at your fingertips.

Reset your expectations.

Saves Time

CareLink's 7" glass touchscreen enables improved communications and personal preferences.

Easier to Move

With N-Stride™ steer assist, CareLink is virtually effortless to maneuver and control.

Intelligent Platform

Remote fleet management with no software to install or maintain.

Increasing the Capacity to Care™

Saves Time

Reduce time wasting activities and increase time spent with patients

Communication Tools

Using onboard messaging software, sending service requests and receiving notifications is easier than ever

Battery Life Icon

Easy-to-read battery status icon indicates the exact amount of uptime remaining

Electronic Lift

Save personalized preferences, such as seated and standing heights, through a fleet-wide memory system

External USB Ports and Onboard Calculator

Easily access tools and power without removing the work surface

Easier to Move

Improved maneuverability and ergonomics assist with workflow and decrease patient disruptions

N-Stride™ Steering Control

By locking a front caster, users can easily navigate halls and turn corners without unnecessary strain

2-Position Handles and 5" Casters

Ergonomically designed handles provide additional user comfort, while larger casters help cross thresholds and maneuver over carpet

Additional Lighting Options

3 lighting options assist with navigating and working in darkened areas without disrupting patients

Height-Adjustable Rotating Monitor

Easy-to-move adjustable monitor helps ensure proper ergonomics to both prevent injury and promote sharing of information with patients

Intelligent Platform

Help clinicians focus on patient care with an intuitive, flexible platform designed to avoid obsolescence

Individual Preference Settings

Personal settings are saved and transferred to all carts

Software-Based Platform

Out-of-the-box software requires no installation or maintenance on hospital servers

Flexible to Meet Changing Needs

Future-proof design provides a universal power system and ability to easily upgrade to medication administration without purchasing a new cart

Proactive Fleet Management

Independent fleet management software allows for remote configuration and upgrades, asset monitoring and utilization, and cart locators without accessing the EMR or hospital servers

CareLink™

Mobile Nurse Station

7" Sealed Glass Touchscreen

Access all cart features from a single location

PIN Code Management

Remotely manage all user PIN Codes through N-Sight fleet management tool

External USB Ports

Easily attach temporary peripherals

Built-In Calculator

Handy for bedside calculations

Additional Lighting

3 options: work surface, ground and keyboard turn on/off all at once or individually

Adjustable Monitor

Swings left and right, up and down, and rotates from landscape to portrait

2-Position Handles

Grasp from the front or side for maximum comfort and control

Onboard Computer

Allows nurses to send and receive requests from other departments while at the patient bedside

Battery Display

Clearly shows time remaining and provides visual warnings when the battery gets low

N-Stride™ Drive Assist

Easily activated whether still or in motion, N-Stride locks a front caster in the straight position to allow for maximum control

**Mobile
Medication
delivery with
the same
best-in-class
features**

RX Drawer Configurability

Available in locking and non-locking

9M38-11

9M38-33

9M38-12

9M38-22

9M38-DD

9M38-23

9M38-13

9M38-QQ

1779309- Pharmacy
Envelope Drawer

Expert CARE Service Program

The Rubbermaid name is synonymous with quality, and our products are engineered and tested to perform in a 24/7 clinical environment. However, should you require support for any service issues, our best-in-class comprehensive service program is focused on keeping your fleet operational and your clinicians supported.

2-Hour Response Time, 24-Hour Onsite Support

At Rubbermaid Healthcare, our customers are our top priority, that's why we have the best response team in the industry. After a service request is entered our help desk responds within 2 hours and, if needed, schedules an RHC field engineer to be onsite at your facility the following day.

Customer Assurance & Resolution Experts (C.A.R.E.) Team

In addition to our help desk support, our Customer Assurance and Resolution Experts (C.A.R.E.) Team provide several additional levels of support to help maximize return on investment and uptime, including; complex project management, onsite integration, product upgrades, fleet audits, service event escalation and any additional needs.

Rubbermaid[®]

Healthcare

07/13 MD200- Version 2

© 2013 Rubbermaid Healthcare
Huntersville, NC 28078

A **NewellRubbermaid** Company

888-859-8294

www.rubbermaidhealthcare.com