


HOW MOBILE APPS INSPIRE HAPPIER CAREGIVERS

A robust Mobile App empowers caregivers and makes their day-to-day visits simpler.

ACCORDING TO A 2021 STUDY*,

CAREGIVER MOBILE APPS CAN SIGNIFICANTLY INCREASE:


WHAT SHOULD A MOBILE APP FOR CAREGIVERS BE?


FLEXIBLE


CONVENIENT &
EASY-TO-USE


MULTILINGUAL

WHAT CAN CAREGIVERS DO WITH A MOBILE APP?

- ✓ See their schedules
- ✓ Get directions to participants' addresses for improved in-range clock ins and outs
- ✓ Get visibility into previous visit hours
- ✓ Manage compliance requirements
- ✓ Accept new cases and pick up extra cases on-the-go
- ✓ Complete trainings on-the-go
- ✓ Chat with office staff and coordinators
- ✓ Document plan of care tasks
- ✓ View participant information
- ✓ Record participant observations

WHAT DO CAREGIVERS GAIN FROM A MOBILE APP?


LESS
INTERRUPTION


MORE TIME FOCUSED
ON PARTICIPANTS


MORE
FLEXIBILITY

➤➤➤ When a caregiver can focus on their work without having to be bogged down by administrative tasks, they're happier.

➤➤➤ When caregivers are happier, their participants are happier.

➤➤➤ Better Homecare, Better Health.

Download the HHAeXchange Mobile App today on the Apple App Store or Google Play Store. [Learn More.](#)


hhaexchange.com | (855) 400-4429