

# FH Mobile Solutions

Fire and EMS records management  
solutions in motion.


**FIREHOUSE**  
Software®

A Xerox Company

[www.firehousesoftware.com](http://www.firehousesoftware.com)


# FH Mobile Solutions

FH has developed an entire suite of mobile applications to complement the FIREHOUSE Software® system, providing access to your department's records while in the field. These mobile products allow departments to capture incident, patient and inspection data at the source, using a new interface designed to take advantage of the touch-screen capabilities of mobile computers. A single click will synchronize the mobile data with your central FH database.

## Mobile Response

FH Mobile Response powered by ADASHI is the most powerful mapping, dispatch and communications coordination software program of its kind on the planet. It works seamlessly with your existing FIREHOUSE Software.

### Everything you need for a faster, coordinated response

No fumbling with paper-based incident preplans. No switching screens or programs. Multi-view maps, clear icons, aerial views and automatic search and display of relevant preplans keep the entire team on the same page, even in rapidly changing situations. Responders can quickly locate hydrants and hazardous materials, access floor plans and contact information. And incident commanders can see all units responding to an incident, and reroute them as needed in real time.

### Mapping Features:

- Includes Premium Navteq mapset for North America
- Layer and view manager button to change all layers of target map
- Address resolution using local and commercial mapsets

### Response Features:

- Automatic search and display of relevant preplans
- Customizable dispatch notifications
- Set/modify incident information in real-time with fleet-wide updates
- View/utilize multiple incidents
- Incident creation
- Hazmat modeling and guidance
- Weather acquisition automation

### Event Coordination Features:

- Automated audible turn-by-turn navigation to the incident site
- Real-time unit routing capabilities
- Quickly locate hydrants, Knox™ boxes, hazardous materials, sprinkler systems, floor plans and contact information
- Pictometry integration with touch-based distance measuring tool
- Automates the calculation and display of the EPA/NOAA Cameo/Aloha aerial dispersion model for open air incidents


## Medic

Designed to provide simple and effective patient care documentation, FH Medic enables EMS personnel to capture complete patient data in real time – whether at the patient’s side in the field, or on the way to the hospital, dramatically simplifying record keeping while increasing safety, accuracy and quality control.

**Seamless Integration** – FH Medic is a PC based product that is completely integrated with FH. And, in conjunction with FH version 7, it provides support to meet the NEMSIS specification. The option to transfer a complete ePCR from the FH Medic cloud to FH is available with a seamless integration.

**Simple, Flexible & Efficient** – Customizable Quick Actions can be designed around local area protocols. Use the patient lookup option to quickly fill in standard demographic information. Patient Summary is available to view all vitals, procedures, and medications in a single window. Press a single button to add a procedure or a medication record.

**Web Based QA/QC Features** – Your ability to ensure quality, safety and security is enhanced with web based QA/QC features that enable reports to be routed back to medics in the field for correction or clarification. This valuable tool then allows hospitals to receive the critical updated information as it is being entered, or to push the reports to the hospital for QA/QC. Reports can also be faxed to the hospital from the field.

## iWeb

**Connect remotely via your tablet with FH iWeb** – Take your pick....either iPad iOS or the Google Android operating system. Both tablet options can connect you to your FH Web or FH Cloud system remotely using FH iWeb. Download the app for your device from the appropriate store. (The app requires version 4.0.1.10784 or higher of the FH WEB server.)

CONNECT TO FH VIA  
WIFI, 3G OR LTE!


## Inspector for iPad

FHInspector unleashes the power of today’s most creative and dynamic technology. FIREHOUSE Software has combined iPad’s trademark interface and live GPS with your inspections, pre-incident plans, and permits, allowing your department to tackle more inspections, faster and easier than ever before.

**Better for Business** – Businesses will love it, too. Once a business has passed inspection, they can pay for, print, and post their Fire Inspection Permit immediately. The record is updated, and the location is scheduled for a new inspection in the timeframe you decide.

**Pending Inspections** – Live GPS displays businesses and inspection status where you are. FIREHOUSE Software’s intuitive interface allows you to quickly find and select an occupancy to see preplan details, inspection/permit history, or even launch an inspection.

- Integrated Live Maps interface
- Color-coded icons show inspection status
- Filter and sort occupancy/inspections
- Intuitive access to occupancy details

### Inspection Questionnaire

- Follow predefined checklists
- Check items linked to violation code
- Add inspector notes with each finding

### Inspection Summary

- Review violations with responsible party
- Edit responsible party details
- Set reinspection day
- Capture signature


## Mobile Inspections & Occupancies


Developed for fire inspectors and staff to perform inspections and collect/update premise, contact, and preplan information. Inspections may be created on location, or from a scheduled inspection in FIREHOUSE Software. Upon completion, signatures can be captured electronically and provided with printed checklists and violation notices on scene.

FH Mobile Inspections includes these features.

- User-defined inspection checklists directed by inspection type
- Multiple inspection checklists per inspection
- Entry of individual violations not included with checklist(s)

With an interactive synchronization process, these details migrate between FIREHOUSE Software and FH Mobile Inspections:

- Occupancy owners and contacts
- Building construction information
- Information and alerts (preplans)
- Chemical inventory
- Onsite/hazardous materials
- Associated hydrant locations
- Storage tanks
- Permits


## Mobile Preplans

FH Mobile Preplans is designed to display the occupancy information you need on the go. FH Mobile Preplans is optimized to display or audibly read the information you need from your occupancy records while en route to scene. FH Mobile Preplans can display, or have a synthesized voice read, the occupancy information you need en route to scene. FH Mobile Preplans can be used by other agencies (dispatch centers, police, or any agency with the need for occupancy information) without requiring them to have a full version of FH.

Display all or selected information from:

- Occupancy contacts
- Building information
- Needed fire flow
- Information and alerts (preplans)
- Inspections
- Chemicals
- Onsite materials
- Associated hydrants
- Hazardous materials

