


Hospitals can significantly reduce medication errors by scanning at the point of care.

(Now that's an easy pill to swallow.)


Source: "1" Bar Code Label Requirements for Human Drug Products and Biological Products, Final Rule" Department of Health and Human Services, Food and Drug Administration. *Federal Register* Notice, February 26, 2004 (volume 69, number 38) page 9120. Viewable online at www.fda.gov/DHRMS/DOCKETS/98fr/04-4249.htm.


According to the FDA, there are multiple medication error sources in the healthcare chain. Hospitals can eliminate 50% of medication errors by matching patients to medication at the point of care with a quick bar-code scan for confirmation. That's why Intermec designs simple, dependable solutions specifically for the point of care - like our snappy line of healthcare scanners and speedy PC23d printer, both designed for patient wristbands and other medical uses.

Get the full story, and find out what challenges your organization can cure with Intermec, at:

YourURL.com/Healthcare
800-123-4567

YOUR
LOGO
HERE

Intermec[®]
by Honeywell