

Epworth Eastern Hospital Realizes Improved Outcomes with Oneview

Interactive Patient Care Technology Solutions

Case Study

OUTCOMES ACHIEVED

Why Oneview

“We selected Oneview because
of its advanced functionality and
open integration capabilities
with our patient engagement
goals. Oneview is intuitive and
easy to navigate for our end-
users. We use biometrics log-on
at the bedside to support our
focus on risk reduction. Oneview
enables our patient centered
care.”

Louise O’Connor, RN, MHA

Executive Director
Epworth Eastern, Australia

Automating Patient Centered Care
Epworth Eastern embarked on a facility-wide change management initiative

led by key executive stakeholders and clinical staff. The initiative, known as

“Point of Care” is focused on supporting clinicians to deliver Patient

Centered Care using the Oneview solution as the enabler. With Oneview

clinicians can provide care that is respectful of and responsive to individual

patient preferences, needs, and values, and ensure that the patient values

guide all clinical decisions.

99th Percentile
Improved Patient Satisfaction

 6%
Decreased Length of Stay

 4%
Decreased Patient Falls

 6%
Decreased Pressure Ulcers

Epworth Eastern Hospital, located in Melbourne, is part of the Epworth

HealthCare group. Epworth HealthCare is the largest not for profit private

health care group in Australia’s state of Victoria, representing over 20% of

hospital beds in the state. A leading innovator in Australia’s health system,

Epworth embraces the latest in evidence-based medicine to pioneer leading-

edge treatments and services for patients. It has seven divisions over nine

campuses across the Melbourne metropolitan area and is renowned for

excellence in diagnosis, treatment, care and rehabilitation. The Epworth

Eastern facility has 223 beds, including 18 beds in a level 3 critical care unit

and 24 beds in a cardiac unit. Its principle focus is on cardiac, vascular,

orthopedics, oncology, urology, endoscopy and surgical services. Epworth

Eastern maintains state of the art equipment and technology, including a

robotic operating system, digital surgical suites and a computerised

medication administration system, while operating in a fully wireless

environment.

As a private hospital focused on growing its market share, Epworth Eastern

recognized the importance of engaging patients at the Point of Care. Epworth

Eastern selected Oneview’s solution for its intuitiveness and innovation. To

enable patient-centered care, Eastern integrated Oneview with its clinical

systems to optimize workflows and the user experience.

Exceptional leadership employ innovative solutions to achieve strategic

goals: Oneview Healthcare solutions at the Point of Care proven to

increase patient satisfaction and optimize clinical workflows

Visit OneviewHealthcare.com or call us for Demo:

USA: 1-8443-ONEVIEW Europe: +353 1 524 1677 Australia: +61 (02) 9922 2720 Middle East: +971-4-399-8399

Oneview Healthcare is a market leading provider of innovative patient engagement and clinical workflow technology solutions to healthcare facilities
in the USA, Australia and the Middle East. Our experience delivering culturally diverse solutions to customers on four continents enables us to share
insights and ideas across international boundaries. Global diversity is part of what keeps Oneview Healthcare at the cutting-edge of technological
advancements in patient engagement.

Copyright 2015 Oneview Ltd. | All Rights Reserved

The Point of Care (POC) initiative at Epworth Eastern is supported by a
clinically-driven governance committee comprised of executive sponsorship,
business and technical resources collaborating to ensure key practice are
implemented and fully adopted over time. The committee employs a clinical
connector strategy across the organization that places a strong emphasis on
optimizing workflows at the point of care to increase time for patient
interaction for all clinicians. To uphold the tenets of Patient Centered Care,
the POC initiative aims to facilitate the following key elements in increasing
patient satisfaction:

 Respect for expressed patient values, preferences and needs
 Coordination and integration of care
 Physical comfort, timely information, clear communication and relevant

education
 Empathy, emotional support, relief of fear and anxiety
 Involvement of family and friends

The program sponsor provides executive guidance, supports the prioritization
of goals and champions the clinical workgroups. These workgroups identify
“Day in the Life” requirements – satisfying these elements is crucial to ensure
adoption of Oneview and the successful achievement of outcomes.

Achieving Outcomes
To enhance patient engagement, the POC team implemented several critical
features using the Oneview solution at the bed-side. These included:

Nurse Rounding on each patient every hour - Resulting in:

 6% Decrease in Pressure Ulcers and 4% Decrease in Patient Falls

Patients using the Oneview solution to engage in their care - Resulting in:

 6% Decrease in Length of Stay

Patients and families preparing for discharge with video education, goal

completion and real-time collaboration with their care team

At Epworth Eastern, patients are collaborators in their care upholding the
patient centered care approach. They are empowered and involved in
their experience. This increased patient engagement resulted in improved
patient satisfaction scores, that increased to the 99th percentile.
(Quality Indicator Measured by National Indicators of Safety and Quality – Australia)

“It has been an absolute pleasure working with the whole team at Oneview Healthcare. Their professional can-do approach
has made it very easy to develop a solution that will meet the needs of patients, medical specialists and staff at Epworth
Eastern. Their capability and experience in terms of system and hardware integration with many healthcare solutions will
allow us to transform our current and future workflows.”

Karen Kinmont
Chief Information Officer of Epworth HealthCare

Nurse Rounding at the Point of Care using

biometrics log-in at the bedside

Patient Facing Whiteboard at the bedside

enables them to collaborate in their care

