

Secure Texting, Video & Voice for Home Health & Hospice

- Secure, HIPAA-compliant messaging for Home Health staff
- Real-time care coordination of staff logistics and appointments
- Live video, voice, and text in one easy smartphone app

The Instant, Easy Way to Communicate

TigerConnect makes it easy for home health liaisons, nurses, and other field staff to seamlessly coordinate care from the office, a patient's home, or while in transit.

With instant access to the entire staff directory by smartphone or desktop, Home Health and Hospice staff are equipped for any clinical challenge. Group communication through text, voice, and video helps PCPs, specialists, pharmacists, and others collaborate seamlessly, while role-based messaging lets you instantly reach the right on-duty staff.

Streamline Branch Office Communication


Notify staff about schedule changes, collaborate with care teams in real time, document home conditions, and request prescription refills.

Communicate with Physicians

Instantly reach physicians to share changes in a patient's condition, clarify orders, request medications, and suggest additional services.

Quickly Coordinate New Patient Referrals

Allow admitting nurses to communicate directly with the referring acute facility to win patient referrals and complete assessments of patients in less time.


Instant, Easy, Text-Based Patient Conversations

Secure Text Messaging

Send and receive encrypted, HIPAA-compliant messages from the field

Priority Messaging

Send urgent messages that stand out and trigger recurring notifications

Photo Sharing


Securely share images of wounds, insurance cards, forms, and more

Broadcast Messaging

Notify teams or your entire organization of major events and issues

Group Conversations

Bring care teams, patients, and family together in one conversation


Patient Messaging

Text patients, specialists, and family to discuss treatment options

Live Video & Voice Calls

Connect providers, nurses, and patients on group video/voice calls

Delivery Confirmation

See when messages are sent, delivered, and read

Current Location

Notify other staff of your location or estimated arrival time

File Attachments

Send intake papers, financial responsibility forms, and medication lists

Health System Benefits

- ✓ More New Referrals
- ✓ Happier Field Staff

- ✓ More Efficient Staff
- ✓ Security & Compliance

- ✓ Higher Patient Satisfaction
- ✓ Fewer Missed Visits

About TigerConnect

As healthcare's most widely adopted communication platform, TigerConnect uniquely modernizes care collaboration and communication among doctors, nurses, patients, and allied health professionals. Trusted by more than 5,000 healthcare organizations, TigerConnect maintains 99.99% verifiable uptime and processes more than 10 million messages each day. To learn more about TigerConnect, visit www.tigerconnect.com.