


How technology eases the pain of skin and wound care


Skin and wound care can be a major pain for skilled nursing facilities. The care delivered is highly regulated by CMS and treatment is cost and resource intensive. Thus, the pressure is on for providers to deliver better treatment and care management.

A chronic problem


Consistency is crucial

The measurement of a wound, and documenting its size over time, is the only estimate that can be used to accurately predict healing.


Other barriers for attaining accurate wound measurements include:


How technology can help

The precise measurement of wounds will facilitate the predictive value of healing and treatment efficacy, which helps drive improved resident and wound outcomes.


To achieve accurate and consistent documentation of wound progress, providers are leveraging mobile technology.

Learn how PointClickCare's Skin and Wound solution can help you.

www.pointclickcare.com

Read more about our other innovative senior care technologies