
  CASE STUDY 

Ascom

PL
-0

00
17

6r
1 

©
 A

sc
om

 (
U

S)
 In

c

GRADY MEMORIAL LEVERAGES
ASCOM TO IMPROVE HCAHPS SCORES

Grady Health System in Atlanta, Georgia treats more than 100,000 Emergency

Department patients each year. Grady Memorial is the largest hospital in

the state and the safety net healthcare system serving Fulton and DeKalb

counties. It is the fifth largest public hospital in the United States as well as

one of the busiest Level I trauma and burn centers in the country. Grady is

home to many nationally recognized clinical services including the Marcus

Stroke and Neuroscience Center, Georgia Comprehensive Sickle Cell Center,

the Georgia Cancer Center for Excellence and Grady EMS. Grady also serves

as the primary training site for Morehouse and Emory University Schools of

Medicine. Grady is located in downtown Atlanta with an emergency depart-

ment that serves all of the city and surrounding areas. Grady is considered

to be one of the premier public hospitals in the southern United States.

Challenges Faced by Grady

In 2007, Grady was run by a government appointed hospital authority

and was on the verge of bankruptcy. With tight community ties to the

hospital, the residents of Atlanta did not want to lose Grady and focused

on raising funds to keep it afloat. A non-profit organization was developed,

a new leadership team was introduced and funding became available

for the Hospital to make investments in new beds, medical equipment,

EMR, IP network infrastructure, PBX and communication technology.

Customer:	 Grady Health System

Solution:	 Ascom i62 VoWiFi handsets, Medamax

Questions About Ascom Wireless Solutions?
Learn more about dependable Ascom solutions
at www.ascom.us, or call our experts today at
877-71ASCOM to learn how we can improve
the efficiency of your business.

  CASE STUDY 

Ascom

2

PL
-0

00
17

6r
1 

©
 A

sc
om

 (
U

S)
 In

c

With funding in place to purchase

much needed patient care equipment,

Grady’s leadership team began focus-

ing on ways to increase quality of care

and patient satisfaction. The Clinical

and the Network Services/IT teams

partnered with nursing to develop

and implement improvements to the

workflow throughout the hospital.

All of the groups had goals to improve

patient care and response times, inte-

grate existing systems, increase HCAHPS

scores and reduce noise level and alarm

fatigue. The Hospital also made sure

that each new implementation could be

measured to ensure that actual work-

flow improvements were occurring and

that it was maximizing its investment.

Rhonda Scott, Chief Nursing Officer,

PHD, RN explains, “I wanted to provide

tools for the staff to be more effec-

tive and eliminate miscommunica-

tion. I knew that funding was needed

to purchase new technology to help

the hospital improve HCAHPS scores,

which ties back to total patient care.”

The Ascom Solution

The ED previously used public pagers

and a Push-To-Talk (PTT) solution but

this was costly, had spotty coverage

and poor voice quality. Now when an

in-coming ambulance calls the depart-

ment, an advanced Ascom PTT solution

enables the ED/Trauma Center to con-

nect the appropriate staff quickly to

ensure rapid, quality care for patients.

“Grady knew our HCAHPS scores needed

to be higher and we thought one way

to improve them was by implementing

a wireless communication system and

utilizing text messaging to improve pa-

tient responses, access and availability

to staff” said Kevin Yearick, Director

of Network Services. “We tried pagers

and wireless phones from a number

of vendors, but these provided spotty

coverage and did not integrate well

with our clinical information systems.”

“We found that Ascom phones, being
specifically made for use by clinicians,
suit our needs like no other device.”

– Kevin Yearick, Director of Network Services

“I wanted to provide tools for the staff to be more
effective and eliminate miscommunication.”

 – Rhonda Scott, Chief Nursing Officer

  CASE STUDY 

Ascom

3

PL
-0

00
17

6r
1 

©
 A

sc
om

 (
U

S)
 In

c

“The solution had to combine the best

of voice and messaging to limit any dis-

turbance to staff and patients. We found

that Ascom phones, being specifically

made for use by clinicians, suit our needs

like no other device. With 300 Ascom

i62 VoWiFi handsets focused mainly

in the ED, Inpatient and Specialty Care

Areas, says Yearick “Ascom provided a

robust, scalable solution that solved the

spotty coverage issues and notification

failures. We also have better remote

administration of all wireless devices.”

The project team at Grady ran a three

week trial period in which nurses ad-

dressed issues and proposed improve-

ments to workflow on a daily basis.

The project team used the feedback

to improve the process and revise the

guidelines prior to full implementa-

tion. Two floors became early adopters

of the phones and immediately saw

significant improvements in nurs-

ing communication and call light re-

sponse times. They also found that the

phones were easy to use and carry.

Ascom also provided an expert

clinical consultant to advise Grady on

Patient Flow improvement and best

practices for incorporating wireless

handsets. The staff at Grady collabo-

rated with Ascom’s clinical consultant

to devise a more efficient workflow

tailored to the hospital’s needs.

Gaynell Miller, RN, MS, and Vice

President of Patient Care Services said

“When you empower clinicians with

appropriate information and the abil-

ity to speak directly to other hospital

staff, it improves productivity.”

After implementation of the Ascom

solution, physicians and other clinicians

embraced the technology and were able

to contact nurses directly to receive pa-

tient updates. Patients get medications

quicker and since handsets are tied to

bed alarms, if a patient tries to get out

of bed, a nurse can be there quickly to

provide assistance and reduce falls.

Jacqueline Kennel, Unit Nurse Director,

BSN, RN adds, “I love the Ascom phones.

There’s no more searching the halls

to locate nurses. I call them directly,

which cuts overhead noise on the unit.

This technology makes nurses more

effective and has definitely improved

patient care and team morale.”

“We have to be able to stay connected to
providers and clinical staff in the support
areas through the use of the Ascom system.
This system is critical to providing patient
care and we have increasingly relied on it to
save time and improve staff efficiency. ”

– Gaynell Miller, VP Patient Care Services

  CASE STUDY 

Ascom

4

PL
-0

00
17

6r
1 

©
 A

sc
om

 (
U

S)
 In

c

Staff reported that the communication chain has become more efficient.

Gone is the need to call to the nursing station, then call the nurse, then call

the patient back. Now patients can speak to their clinicians directly using

the Ascom device. Patients are happier talking to their assigned nurses,

response time is much quicker and nurses save dozens of trips each shift.

Results

Since implementation of the Ascom handsets in September 2012, Grady

has experienced a dramatic improvement in HCAHPS scores, specifically

nurse communication. The graph shows the Nurse Communication HCAHPS

scores before and after the implementation of the Ascom solution.

These successes have increased staff morale and Grady management

credits the Ascom solution for positive trend in several HCAHPS scores.

Marked improvements were noted in nurse/doctor communications,

response time, and a quieter healing environment.

What’s Next

Though some patients were initially hesitant to adopt the new Ascom tech-

nology, patients soon discovered they liked being able to quickly speak

to their nurse. “I don’t see the Ascom device as just another phone. I see

it as a quality improvement and safety tool” says Rhonda Scott, Chief

Nursing Officer. “We want our staff to start utilizing this new technology

and we’re exploring further integration to other life safety systems.”

“There’s no more searching the halls to locate nurses.
I call them directly which cuts overhead noise on the unit.”

 – Jacqueline Kennel, Unit Nurse Director

Jun Jul Aug Sep Oct Nov

0%

20%

40%

60%

80%

100%

2012 Nurse Communication
HCAHPS Scores

  CASE STUDY 

Ascom

PL
-0

00
17

6r
1 

©
 A

sc
om

 (
U

S)
 In

c

Ascom (US) Inc.
598 Airport Blvd, Suite 300
Morrisville, NC 27560
877-71ASCOM
www.ascom.us

About Ascom

Ascom is the Americas’ market leading developer of workplace wireless

communication solutions providing system users with greater freedom

of movement, better service and increased safety. Our research and

development focuses on products and solutions for our core business

of on-site wireless communication. We are committed to providing the

Americas with products that are unique, durable and innovative.

Questions About Ascom Wireless Solutions

Learn more about dependable Ascom solutions at www.ascom.us, or call our experts

today at 877-71ASCOM to learn how we can improve the efficiency of your business.

