


Intercall

600


in touch
with care

INTERCALL[®]
NURSECALL SYSTEMS

Intercall 6000


simplicity,
safety and
reliability –
protecting
patients and
staff alike

The modern nursing home or hospital needs to provide safety and security 24 hours a day, seven days a week. It needs a reliable communication system to alert staff to any problems or emergencies. It must provide the elderly or infirm with the confidence that even the slightest problem will receive prompt expert help.

The Intercall 600 system is currently the best-selling non-speech nursecall system in the UK, and the only one to be recommended by the National Care Home Association.

Its success is in its simplicity

The Intercall 600 system is easy to install with a simple two-wire system and can be fitted to existing wiring. It is designed to be completely user-friendly for both staff and patients alike. What's more, with five call levels, programmable text, call logging and the ability to incorporate up to 215 call points, the Intercall 600 system is one of the most comprehensive systems on the market.

Complete control

The Liquid Crystal Display units give clear textual indication of call priority, location and the identity of the caller, together with audible indication of the call type – giving the care manager total control over every situation that arises in the home or hospital.

Intercall 600 reliability for the carer: reassurance for the cared-for


every nursing home and hospital has a strict duty of care – however large or small it is

The ill or infirm need to be able to call for help at any time, and the busy care manager needs a system which will immediately warn of any risk, danger or attack.

With its clear messaging and easily managed addressable call system, the Intercall 600 gives clear visual and audio warnings of every event. Built-in intelligence enables the system to prioritise emergency calls from standard messages and enables you to locate staff throughout the building.

Flexibility for every eventuality


It also provides complete flexibility of configuration with a wide range of trigger systems and accessories which, between them, cater for every level of disability. These can include breath switches, pressure mats, pear leads and water-resistant switches.

In addition, with CMS Lite Call Management software, you can store all Intercall activities on a standard personal computer.

It is this unique combination of flexibility, simplicity and efficiency, that makes the Intercall 600 the most popular nurse call system in the UK.

reliability

built in at every level


“ Intercall 600 is the simplest and most effective nurse call system on the market. So it's little wonder that it is recommended by National Care Home Association ”

Giving you all the options:


standard call point – to allow calls to be made and reset. Features five levels of call, jack socket and call follower sounder.


call management software – records all system activity allowing management analysis of patient care and staff performance.


infra red call point – allows calls to be made using portable infra red trigger. Features six levels of call, integral infra red receiver and call follower sounder.


pear lead – enables residents to call while away from the call point. Available in two cable lengths, with clips for securing to bedsheets and clothing.


audio display unit – provides call information with built-in sounder, call accept and staff location features.


overdoor light – for outside room or end of corridor indication as “follow me” lights. Also available with integral sounder.


door monitoring point – protects fire doors, entrance and exit doors and other sensitive areas. 20-second exit timer with audible bleep to prevent sensitive doors being left open.


printers and alphanumeric pagers – can be easily connected to provide a permanent record of system activity and information for staff on the move.

Intercall 600

designed to suit
your needs exactly


The Intercall 600 system gives you all the options to configure a system to your exact needs:

- Designed to grow as your needs do – enables you to provide the highest standards of care, both now and in the future;
- Full event details for the carer – all event data can be downloaded into a pc for future reference and reports;
- Multi-level alarms - enabling you to prioritise every call instantly;
- Page facility transmits from all call points – enables all staff to be contacted simultaneously;
- All call units are software controlled – so you can reconfigure resident and room descriptions at any time;
- Printers and alphanumeric pagers can be connected – for permanent printed records and staff can be kept up to date with any event, wherever they are;
- Infra red trigger option – allows calls to be made from anywhere the resident goes;
- Wide range of accessories – including breath switches, pressure mats, water-resistant air switches and pear leads;
- Trouble-free installation – every Intercall 600 unit has been designed for fast, simple installation;
- Ongoing support – your Intercall 600 system will be installed by highly trained engineers, and of course we provide long-term back up throughout the life of your system.

intercall
600

Intercall The UK's best selling nursecall system

For over 20 years, Intercall systems have been providing professional solutions to help nursing homes and hospitals manage patient care on a 24-hour day-to-day basis.

Every Intercall system and product is the result of our in-depth association with literally thousands of locations – learning first-hand what care managers and estate managers expect from nursecall systems.

It is that in-depth experience and co-operation that has made Intercall the leading name when it comes to providing security and peace of mind in the hospital and nursing home.


Freephone 0500 212123
www.intercall.co.uk