
»» Forbes 100 Most Trustworthy
Companies in America

»» Top 25 Healthcare Technology Solution
Providers – CIO Applications

»» 20 Most Valuable Brands
– Insights Success Magazine

»» Best Clinical Efficiency Solution Award
– MedTech Breakthrough Awards

»» Healthcare Informatics 100

»» IDC Health Insights HealthTech
Rankings Top 50

»» 150 Top Places to Work (Second Year
in a Row) – Becker’s Hospital Review

2017
Select Awards

2016

2015

2013

2012

2010

2011

2009

2008
2007

2006

2005

2004

2003

2002

2000

2001

»» The U.S. Army makes the Vocera
Platform the standard for U.S. Army
medical facilities worldwide.

»» Vocera acquires Extension Healthcare,
deepening the Vocera Platform’s
interoperability with more than
120 clinical systems.

»» Vocera Badge model B3000n is
introduced, adding Bluetooth pairing
and other new features.

»» The National Institute of Standards
and Technology awards FIPS 140- 2
Certification for the Vocera Badge
model B3000n.

Brent Lang
President and CEO of Vocera

»» Two-way communication is now
possible between Vocera software
and electronic health records.

»» Vocera acquires docBeat, a secure,
cloud-based messaging application
for healthcare.

»» The U.S. Department of Defense
awards Vocera an Authority to
Operate. Vocera security validations
meet stringent standards set by
the U.S. federal government and
Department of Defense.

500,000th Vocera Badge
»» Vocera wins ‘Best in KLAS’ for
excellence in healthcare communication.

»» KLAS ranks Vocera number one in
wireless communications for healthcare.

»» Vocera Collaboration Suite introduced,
enabling the Vocera experience on
iPhones and Android devices.

»» Vocera opens office in
Bangalore, India.

»» Vocera goes public as “VCRA” on the
NYSE. We have the resources and
fortitude to help ensure your success
with our solutions over the long term.

Cuyuna Regional Medical
Center (CRMC) is first to
deploy Vocera B3000 Badges.

Using Vocera technology,
CRMC decreased the average
length of a surgical case 5%
and the average total labor
expense 5.6% per case.

They reduced steps 37%,
saving about one mile per
person per shift.

Vocera acquires three companies:

»» Wallace Wireless, a developer of
software solutions that deliver pages,
text messages, and alerts directly to
smartphones in a secure, reliable, and
traceable way.

»» ExperiaHealth, a company delivering
services to help hospitals humanize the
patient experience and improve patient
satisfaction, clinical outcomes, safety,
and financial performance.

»» The makers of OptiVox and VoiceCare
solutions, setting the stage for the
Vocera Care Experience portfolio.

»» Vocera Badge model B3000 is
introduced. It allows better durability,
advancements in speech recognition,
and improved performance in noisy
environments. Vocera 4.1 System
Software is introduced, adding
new features that expand the user
experience.

»» Vocera opens office in Canada.

250,000th Vocera Badge
»» Vocera receives FIPS 140-2 Certification
for the Vocera Badge model B2000.

»» Silicon Valley Fast 50 names Vocera
one of the fifty fastest-growing private
companies in Silicon Valley.

Central Maine Medical Center added
350 hours of operating room capacity and
saved $303,000 in labor costs annually.

Bruce O’Donnell
Chief Nurse Anesthetist,
Central Maine Medical Center

Vocera makes it easy for
hospital staff members to
communicate with each other
instantaneously... we can
immediately get an extra set
of hands to help with a patient
in the PACU, or quickly locate
specialized equipment that
might be in a different end of
a wing or on a different floor.”

»» Vocera hires its first technical account
manager, who works with customers to
optimize their use of Vocera technology.

»» Vocera Voice Server 4.0 is introduced.

»» The Vocera Badge makes its healthcare
debut at Mercy Medical Center in
Roseburg, OR.

»» Embedded Systems Conference
names Vocera Best of Show.

»» First international patent issued
for Vocera Badge design.

»» Vocera files for its first patent.
The prototype for the Vocera Badge
ran on Bluetooth; Wi-Fi was not yet
an available technology.

The mission of Vocera is to simplify
and improve the lives of healthcare
professionals and patients, while
enabling hospitals to enhance quality
of care and operational efficiency.

In 2000, when the company was
founded, we began to forever change
the way care teams communicate.
Today, Vocera continues to offer
the leading platform for clinical
communication and workflow.

»» Pulver 100 names Vocera in
100 New Growth Companies to Watch.

»» Vocera opens offices in the
U.K. and Australia.

»» Vocera Voice Server 3.1 is
introduced, adding new speech
recognition enhancements and other
advancements.

»» The Vocera Badge was the first to
enable users call by name, role,
broadcast group, and availability.

10,000th Vocera Badge
»» First U.S. patent issued for Vocera
Badge design. Since 2004 we’ve
received 29 U.S. patents and have
nine pending.

»» The first Vocera Badges ship
– model B1000.

»» Vocera software version 1.0 is released,
enabling the Vocera Badge to run on Wi-
Fi. The Vocera Badge was healthcare’s
first hands-free, wearable VoIP
communication device running on Wi-Fi.

»» Dr. Rob Shostak, Randy Nielsen,
and Paul Barsley co-found Vocera
with a vision to bring the Star Trek
communicator to life.

You’re going to change the
way nursing is practiced
around the world.”
Hospital nurses upon seeing a Vocera Badge
prototype and concept video

100,000th Vocera Badge
»» Vocera Badge model B2000 is
introduced. It incorporates BioCote
antimicrobial additives to resist the
buildup of bacteria.

»» Vocera Voice Server 4.1 is introduced.

»» TMC Communications Solutions names
the Vocera Badge Product of the Year.

More than 1,500 hospitals and health
systems around the world have selected
our solutions to enable secure, reliable
communication and collaboration.

Interoperability between our platform and
more than 140 clinical systems helps
reduce alarm fatigue and speed up staff
response times to improve patient care,
safety, and experience, and foster
caregiver resiliency.

We are very proud to
serve military hospitals
and improve the
healthcare experience
for soldiers, veterans,
families, and care teams
around the world.”

Calls made with Vocera
technology by year

285,489,613
320,400,498

2016

2017

Initially, we weren’t really
focused on the workflow.
We were just trying to secure
our communications, but now
a nurse can text a physician
directly and receive a direct
call in response. A process that
used to take 30 to 45 minutes
is now almost instant.”

Ryan Ellerton
Senior Business Analyst, Halifax Health

“

Vocera Vina Smartphone App
Optimize patient safety by helping clinicians
to make decisions in real time.

Vocera Smartbadge
Small, lightweight, and wearable, the Vocera
Smartbadge is purpose-built for the patient
care environment.

Scroll the infographic below to learn about our customer milestones, technology
innovations, industry awards, and more.

We’ve Changed the
Conversation. Again.

Vocera History of Innovation

One month after Stillwater
Medical Center integrated
its nurse call system with its
Vocera system, HCAHPS
survey scores for staff
responsiveness increased
8.4%. Pain management
satisfaction scores rose 15.3%.

Santa Clara Valley Medical Center
improved bed turnover rates 50% through
two-way integration between their Vocera
system and Epic’s environmental services.

50%

2014
»» The National Institute of Standards
and Technology awards FIPS 140- 2
certification for Vocera Badge model
B3000 from the National Institute of
Standards and Technology.

»» KLAS names Vocera the leader in the
wireless communication category for
the second year in a row.

»» Vocera acquires mVisum, a developer
of alarm management technology for
health systems, and unveils new alarm
management and analytics solutions.

»» Vocera opens an office in
Dubai, United Arab Emirates.

© 2020 Vocera Communications. All Rights Reserved.

“

El Camino Hospital drives innovative
use of the Vocera Badge, setting up
specialty groups in the software. Saying
the command “Chest Pain Alert” into
the Vocera Badge activates the chest
pain team and clears the cath lab table.

The command “Stroke Alert” activates
the stroke team and clears the CT
scanner. The hospital improves Stemi
door to balloon time from 112 to
62 minutes, measured year over year.

“

2018
1,000,000th
 Vocera Badge

2019

