

TMS

ASSET & MAINTENANCE MANAGEMENT DESIGNED FOR HEALTHCARE

REDEFINE YOUR BIOMEDICAL, FACILITIES, & HEALTHCARE TECHNOLOGY MANAGEMENT STRATEGIES

Keeping a healthcare system performing optimally means minimizing asset downtime, increasing patient safety, assuring efficient service and maintenance, and ensuring compliance with changing policies, laws, and regulations.

We know what you're up against and offer a comprehensive solution that centralizes assets and service across the entire health system, drives quality improvements, and enables the delivery of care and service to become a differentiator.

With a track record of improving efficiency, customer satisfaction, and quality, our Asset and Maintenance Management solution:

- Manages the service process from asset monitoring, compliance, and work initiation through planned maintenance and events to execution and completion
- Optimizes and improves workflow by delivering optimal scheduling plans, connecting service, mobile equipment, parts and inventory, and patient experience
- Leverages data to drive value and continuous improvement across the organization

Centralize assets and service across the entire health system, drive quality improvements, and enable the delivery of care and service to become a differentiator.

TMS OFFERS MAXIMUM FLEXIBILITY AND CAN BE TAILORED TO YOUR ORGANIZATION'S NEEDS

No healthcare organization has the same needs. Using TMS, your organization can improve regulatory compliance while analyzing Biomedical and Facility Management operations. TMS allows technicians to track asset data to proactively manage vital information and constantly monitors pre-defined KPIs to maximize productivity. With accurate data, you can react more quickly, improve decision making, and increase customer satisfaction.

Leverage data to drive value and continuous improvement across your organization.

TMS Functionality

Biomedical & Clinical Engineering (EAM)	Inspection Management
Facilities Maintenance Management (CMMS)	Product Recalls & Alert Maintenance
Asset Lifecycle Management	Materials Management
Work Order Management	ePartsFinder Interface
Service Request Management	Dispatch Management
Preventive Maintenance Management	Materials Procurement
Alternative Equipment Maintenance	Mobile Apps
Compliance (TJC, OSHA, & EPA)	RTLS Integration
Contract & Warranty Management	Flexible Reports & Dashboards
Risk Assessments	Business Intelligence, Notifications & Analytics
Procedures & Sub-Procedures	Open Integration Framework

- ✓ Manage Work Order Lifecycles
- ✓ Increase Technician Productivity
- ✓ Manage Asset Lifecycles
- ✓ Simplify and Tailor Work Order Entry
- ✓ Improve Equipment Uptime
- ✓ Improve Operational Efficiency
- ✓ Ensure PM Compliance
- ✓ Manage Critical Assets on the Go
- ✓ Improve Decision-Making
- ✓ Optimize with Integrations

THE TMS DASHBOARD: REAL-TIME ACCESS TO KEY PERFORMANCE INDICATORS

The TMS Dashboard is a centralized management tool that provides a snapshot of your data, allowing you to make critical decisions more quickly and accurately. The TMS Dashboard is user configurable. Users can select from a portfolio of TMS Widgets that are available. From reports and graphs to quick links and discussions, the screen can be designed to fit your needs and the needs of your technicians.

The TMS Dashboard

Create and organize screens or forms in your own tab format according to your workflow. Select field names, field types, and field defaults. Maximize your screen space with only the fields and screens that you need.

TMS DASHBOARD BENEFITS

- Easy Viewing of Data**
 Using our easy to read graphs and reports, you can easily see and analyze your team's data. Easily drill down to additional data when necessary.
- Monitor Performance**
 Monitor not only your teams performance, but also key asset performance as well. Immediate corrections can be made more quickly when required.
- Improved Decision Making**
 Critical decisions can now be made more quickly and more accurately with the ability to access and analyze key metrics.
- Relevant Data**
 Tailor the Dashboard to view only the data relevant to the user. Eliminate unnecessary data and provide users with the data needed to perform.

TMS SIDEKICK MOBILE APP

Go mobile and empower technicians to enter and update preventative and corrective maintenance work orders as the work is being performed in the field – eliminating redundancy, minimizing errors, and saving time.

With the TMS Sidekick Mobile Application, users can create, retrieve, update, and close work orders on-the-go. Scan asset barcodes, attach pictures, add documentation and materials, and enter time changes all while remaining in the field without having to connect to the internet.

- ✓ Create & Complete Work Orders
- ✓ Perform Complete Inspection Points
- ✓ Record Meter Readings
- ✓ Ensure PM Compliance
- ✓ Scan Asset Barcodes
- ✓ Attached Asset Pictures & Documentation
- ✓ Talk-to-text Capability
- ✓ Notifications & Alerts

TMS Sidekick Mobile App

With easy-to-use drop downs, technicians can quickly select responses and minimize data entry errors. Capture and update information in the field, quickly and effortlessly.

Contact Accruent Today to Get a Demo and Learn More

800.774.7622 | sales@accruent.com | accruent.com

SHAPE

DECADES → YEARS

DRIVE

ANNUAL → QUARTERLY GOALS

MANAGE

MONTHLY → WEEKLY → DAILY

CONTROL

HOURS → MINUTES → SECONDS

Our Solutions	Capital Planning Market Planning Resource Planning	Lease Accounting Project Management Space Planning Site Selection	Lease Administration Facility & Asset Management Space Management Energy & Sustainability	Field Service Management Industrial IoT
What We Deliver	SHAPE physical resources strategies that ensure delivery of the company's mission	DRIVE procurement and construction activities that bring the strategy to life	MANAGE service delivery through operations, maintenance and compliance	CONTROL activities for occupants, mobile workers and IoT devices in real time
Smart Integration Integration across the full lifecycle		Business Analytics Insights across the full lifecycle		Deep Domain Expertise Capabilities across the full lifecycle

About Accruent

Accruent is a global software company that helps organizations achieve superior performance by transforming how they manage their physical resources. Its innovative, industry-leading cloud-based software and services enable organizations to optimize all stages of asset management from capital planning through to IoT-based monitoring and control. With a proven track record across two decades, Accruent has created the only integrated SaaS-based framework and reporting platform for full lifecycle physical resource management. Over 7,000 global customers depend on Accruent solutions to drive out hidden costs, extend asset lifecycles, protect their brands, ensure compliance and deliver on the missions of their organization. Headquartered in Austin, Texas, Accruent operates in 149 countries serving customers in government, healthcare, education, retail, telecommunications and manufacturing.