


THE FIRST CONNECTED MEDICAL OFFICE

**SUPPORTING
PATIENTS AND
PHYSICIANS**


THE FIRST CONNECTED MEDICAL OFFICE


Dr. Franck BAUDINO

Emergency Physician,
Chairman
& Founder of H4D


At H4D our mission is to improve access to care by enabling patients to consult a physician remotely through our Consult Station®, the first connected medical office.

This Class IIa Medical Device provides three key elements of a professional medical practice : preserving the unique doctor-patient relationship (i.e., the patient is not assisted by a third-party), providing reliable measurements (i.e., the right sensors, properly placed) and providing access to the service from a fixed and easily identifiable point of care.

H4D is a global company with a presence in the US, Europe and the Middle East. The Consult Station® is used in primary care, occupational health, and low acuity urgent care and is designed to be both a standalone point of care or to be integrated in an existing multi-modal care delivery system.


Length : 75 inches
Width : 48 inches
Height : 90 inches
Weight : 628 lb

TWO WAYS TO USE THE CONSULT STATION®

1

CLINICAL TELECONSULTATION


The primary care physician, specialist or workplace physician/nurse to guides the patient using videoconference to take their vital signs and perform any medical examinations deemed necessary.

At the end of the remote visit, the physician can deliver a prescription or refer to a specialist as needed.

2

SELF-PERFORMED CHECKUPS


A user-friendly video tutorial guides the patient through taking vital signs and self-performed tests.

A report with the vital signs is printed directly in the booth and can be sent to the referring physician.

A MEDICAL DEVICE IN SUPPORT OF PROFESSIONAL MEDICAL PRACTICE

The Consult Station[®], along with all its sensors, software bundle and APIs, is CE-certified and a FDA approved Medical Device. The device includes measuring instruments, professional sensors, screens and a communication system for capturing and sharing reliable, reproducible health data. The thoroughness of the medical approach and quality of the device means physicians can conduct a clinical examination and make a medical diagnosis just as they would in their own office.

	CLINICAL TELECONSULTATION	SELF-PERFORMED CHECKUPS
Visual Analog Scale (pain evaluation)	✓	✓
Blood pressure	✓	✓
Heart rate	✓	✓
Blood oxygen level	✓	✓
Height, weight, BMI	✓	✓
Temperature	✓	✓
Vision tests (Amsler, visual acuity)	✓	✓
Hearing test	✓	✓
EKG	✓	
Stethoscope	✓	
Otoscope	✓	
Dermatoscope	✓	
Retinograph*	✓	
Glucometer*	✓	
PTZ camera (pan / tilt / zoom)**	✓	


* Optional, requires a medical assistant
 ** Available in 2020

The Consult Station[®] is a Class IIa CE-certified Medical Device.
 Cleared for use in minors 14 years+ if accompanied by a parent or legal guardian.
 Read notice carefully before using.

Health Data is stored securely on government approved health data hosting services, following all national data security and privacy regulations

Data Protection

RGPD

HIPAA

Quality Assurance

EN ISO 13485:2016 Certified

Certified Equipment

CE₀₁₉₇

FDA

Reliable Medical Data

DM

Class IIa Medical Device


Booth 100% proprietary, made in France

A UNIQUE USER EXPERIENCE IN SUPPORT OF PATIENTS AND PHYSICIANS

PATIENT

QUICK, SIMPLE STEPS


- Appointment made via secure website or application
- Appointment confirmation and reminder by email or text
- Patient check-in inside the booth

INTUITIVE AND COLLABORATIVE


- Secure patient identification and confidential consultation environment
- Video conference teleconsultation with clinical exam (dialog and treatment)

A COMPLETE SOLUTION


- Access to the health data in the digital patient file on the website or app
- Prescriptions and reports can also be printed on-site.

PROVIDER


- Proprietary physician software used to perform remote consultations and chart patient results
- Full medical coordination with intuitive appointment scheduling services
- Seamless integration with existing EMRs


- Certified, patented medical device supporting best medical practices
- Videoconferencing with clinical exam
- Library of remote examination protocols


- Access to patient file
- Report to referring physician
- Secure data storage
- Interface with third-party software

KEY FIGURES


98 %

Complete
medical care


> 94 %

Visits resulting
in a prescription


99 %

Patient
satisfaction


97 %

Patients who will use
the service again

" This service was very helpful to me and I feel lucky to be able to use it when my regular doctor isn't available. "

YOUR PARTNERS FOR A SUCCESSFUL LAUNCH AND INTEGRATION

H4D takes a rigorously project-based approach to healthcare, including medical access, technological solutions and project production management.

MEDICAL EXPERTISE


1

COMPLETE MEDICAL SERVICE

Access to medical professionals, training, sharing of best practices in clinical telemedicine and medical coordination.

PROJECT EXPERTISE


2

PRODUCTION OF HEALTHCARE PROJECTS

Complete project management including a pre-installation study, defining the current healthcare resources, training all existing providers, and facilitating patient/employee engagement and education.

TECHNOLOGY EXPERTISE


3

COMPLETE MANAGEMENT OF THE TECHNOLOGICAL ECOSYSTEM

In-house development team can facilitate integrations of the Consult Station®, Consult Access® physician software, patient appointment application and health data hosting.

Their employees use the Consult Station® today


A FULL LINE OF SERVICES BASED ON THE CONSULT STATION®

H4D works diligently with each client to co-build specific services into each healthcare project.


H4D offers a primary care service that enables patients to make appointments with a primary care physician or a specialist.

The physician conducts a true clinical examination remotely to make a diagnosis and if necessary, write a prescription printed in the booth that can be taken immediately to the pharmacy.

Patients can confer with their doctor in total privacy, very much as they can when sitting in a doctor's office.

Teleconsultation with
a primary care physician

Teleconsultation with
a specialist


H4D provides consulting to workplace health professionals. Workplace physicians and nurses can incorporate the Consult Station® in their protocols for monitoring employees. They save time and can track a greater number of employees without affecting their quality of care.

To meet employee healthcare regulatory requirements, H4D also offers employers a nursing service, providing an H4D nurse on site.

Routine physicals, return-to-work
clearances and more.

Workplace
nursing service


PERIODIC CHECKUPS

H4D makes possible periodic checkups, tailored to each patient. Performed right on-site, this preventive medicine service allows patients to take stock of their health with personalized supplemental exams so they can detect potential illnesses or at-risk conditions before they get worse.

Prescription of
additional exams

Screening for at-risk
behaviors and referrals

PREVENTION PROGRAMS

H4D has developed customized prevention programs on such topics as sleep, stress, addictions, nutrition and inactivity/exercise. Physicians work with patients individually to raise their awareness, help them change their behaviors and maintain wellness over the long term.

Wellness education
and personalized advice

Screening for at-risk
behaviors and referrals

A REAL RESPONSE TO NEEDS EXPRESSED AT THE LOCAL, REGIONAL AND NATIONAL LEVELS


BUSINESSES & EMPLOYERS

Occupational health & Quality of Work Life (QWL)

- Improving employer brand image ;
- Attraction and retention of employees ;
- Positive economic impact derived from reducing absenteeism/presenteeism ;
- Improved management of workplace healthcare.


PUBLIC AND GOVERNMENT INSTITUTIONS

Access to care in rural or underserved areas & government employee occupational health

- Greater local medical coverage ;
- Unburdening of emergency rooms ;
- Decongestion of care networks ;
- Improved management of workplace healthcare.


PHARMACIES

Innovative community services

- Greater local medical coverage ;
- Creation of point of care clinics in pharmacies ;
- Increasing physician-pharmacist partnerships ;
- Increasing access for medical advice and prevention.


HEALTH CARE FACILITIES

Optimization of medical resources

- Decongesting waiting lines in health care facilities & reducing health workforce costs ;
- Enabling collection and analytics of standardized and reproducible medical data ;
- Enabling specialist consultations from one-hospital to another, saving time on transportation for patients and physicians.


UNDERSERVED URBAN & RURAL AREAS

Boosting local access to healthcare and social inclusion

- Renewed access to care ;
- Increasing prevention, thereby reducing long-term healthcare complications and costs ;


SMART CITIES

Citizens' quality of life

- Pioneering technological initiative for residents ;
- Making healthcare accessible at the right place and at the right time to all citizens ;
- Creating an effective healthcare network ;
- Early warning system for epidemiological analyses.

CORRECTIONAL FACILITIES

Access to care for inmates and workplace care for staff

SENIOR LIVING FACILITIES

Assistance to seniors

CAMPUSES & STUDENT DORMITORIES

Students' access to care


EXPERTS IN CLINICAL TELEMEDICINE


+33 (0)1 70 81 49 49
contact@h4d.com
WWW.H4D.COM

92 AVENUE KLÉBER
75116 PARIS
FRANCE


Reavie
2017

