
**
USACE / NAVFAC / AFCEC / NASA UFGS-27 52 23.00 20 (April 2006)

Preparing Activity: NAVFAC Replacing without change
 UFGS-16725N (August 2003)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**

SECTION TABLE OF CONTENTS

DIVISION 27 - COMMUNICATIONS

SECTION 27 52 23.00 20

NURSE CALL SYSTEM

04/06

PART 1 GENERAL

 1.1 REFERENCES
 1.2 DEFINITIONS
 1.3 SYSTEM DESCRIPTION
 1.3.1 Visual Nurse Call Subsystem (VS)
 1.3.2 Audio-Visual Nurse Call Subsystem (AVS)
 1.3.3 Centralized Nurse Call Subsystem (CS)
 1.3.4 Central Processor Controlled Subsystem (CPCS)
 1.4 SUBMITTALS
 1.5 QUALITY ASSURANCE
 1.5.1 Regulatory Requirements
 1.5.2 Manufacturer Standard
 1.5.3 Service Facility
 1.5.4 Subsystem Equipment Requirements
 1.6 STORAGE AND PROTECTION
 1.7 SUPPLY-LINE TRANSIENTS
 1.8 MAINTENANCE
 1.8.1 Data Package 5
 1.8.2 Operating Manuals

PART 2 PRODUCTS

 2.1 NURSE CALL EQUIPMENT
 2.1.1 Master Station Annunciator (VS)
 2.1.2 Nurse Assist Station
 2.1.3 Toilet Emergency Station
 2.1.4 Shower Station
 2.1.5 Duty Station (VS)
 2.1.6 Code Call Station
 2.1.7 Corridor/Zone Lights
 2.1.8 Patient Bed Station (AVS)
 2.1.9 Patient Station Cordsets (AVS)
 2.1.10 Staff Station (AVS)
 2.1.11 Duty Station (AVS)
 2.1.12 Psychiatric Room Entrance Station (AVS)

SECTION 27 52 23.00 20 Page 1

 2.1.13 Psychiatric Patient Bed Station (AVS)
 2.1.14 Master Control Station
 2.1.15 Equipment Panel
 2.1.16 Standby Power Supply
 2.1.17 Staff Locator Station
 2.1.18 Central Processor Unit
 2.2 AUDIO EQUIPMENT
 2.3 SIGNALS
 2.4 WIRE/CABLE
 2.5 RACEWAYS

PART 3 EXECUTION

 3.1 INSTALLATION
 3.2 DEMONSTRATION

-- End of Section Table of Contents --

SECTION 27 52 23.00 20 Page 2

**
USACE / NAVFAC / AFCEC / NASA UFGS-27 52 23.00 20 (April 2006)

Preparing Activity: NAVFAC Replacing without change
 UFGS-16725N (August 2003)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**

SECTION 27 52 23.00 20

NURSE CALL SYSTEM
04/06

**
NOTE: This guide specification covers the
requirements for nurse call systems in medical
treatment facilities.

Adhere to UFC 1-300-02 Unified Facilities Guide
Specifications (UFGS) Format Standard when editing
this guide specification or preparing new project
specification sections. Edit this guide
specification for project specific requirements by
adding, deleting, or revising text. For bracketed
items, choose applicable items(s) or insert
appropriate information.

Remove information and requirements not required in
respective project, whether or not brackets are
present.

Comments, suggestions and recommended changes for
this guide specification are welcome and should be
submitted as a Criteria Change Request (CCR) .

**

**
NOTE: The facility communications requirements will
dictate the type system to be installed and the
location of nurse call equipment. The designer
should review the applicable standards, and develop
a good understanding of the different systems
available, and their limitations. In developing the
project specification, bear two thoughts in mind:
keep it simple; keep it generic. Where services are
specified "as indicated," coordinate with the
drawings. In development of the drawings, use the
same nomenclature for an item of equipment as it
appears in the specification. Electrical service to
the nurse call system is required to be connected to
the emergency power system. Verify environmental
and servicing requirements for system components.

**

**

SECTION 27 52 23.00 20 Page 3

NOTE: The following information shall be shown on
the project drawings:

1. Mounting method and height for all equipment.

2. Single line diagram to describe the relationship
and quantities of materials.

3. Capacity of the equipment, along with other
electrical ratings.

4. Conduit requirements.
**

PART 1 GENERAL

1.1 REFERENCES

**
NOTE: This paragraph is used to list the
publications cited in the text of the guide
specification. The publications are referred to in
the text by basic designation only and listed in
this paragraph by organization, designation, date,
and title.

Use the Reference Wizard's Check Reference feature
when you add a RID outside of the Section's
Reference Article to automatically place the
reference in the Reference Article. Also use the
Reference Wizard's Check Reference feature to update
the issue dates.

References not used in the text will automatically
be deleted from this section of the project
specification when you choose to reconcile
references in the publish print process.

**

The publications listed below form a part of this specification to the
extent referenced. The publications are referred to within the text by the
basic designation only.

INSTITUTE OF ELECTRICAL AND ELECTRONICS ENGINEERS (IEEE)

IEEE 602 (2007) Recommended Practice for Electric
Systems in Health Care Facilities - White
Book

NATIONAL FIRE PROTECTION ASSOCIATION (NFPA)

NFPA 70 (2014; AMD 1 2013; Errata 1 2013; AMD 2
2013; Errata 2 2013; AMD 3 2014; Errata
3-4 2014; AMD 4-6 2014) National
Electrical Code

UNDERWRITERS LABORATORIES (UL)

UL 1069 (2007; Reprint Feb 2015) Hospital

SECTION 27 52 23.00 20 Page 4

Signaling and Nurse Call Equipment

1.2 DEFINITIONS

The principles and definitions of terms used herein shall be as set forth
in IEEE 602 , along with UL 1069 , but provisions of this section shall
govern.

1.3 SYSTEM DESCRIPTION

Nurse call system, with subsystems as indicated, shall primarily provide
means for a patient to signal the nursing staff that assistance is needed.
Additionally, nurse call system shall provide means for communications
between staff members to serve administrative as well as emergency
signaling requirements.

1.3.1 Visual Nurse Call Subsystem (VS)

**
NOTE: The use of visual systems in military
facilities is limited. Verify user requirements,
via the AIC/EIC.

**

Hardwired system which shall provide audible signaling and visual
annunciation of emergency or code calls, utilizing light and tone signals.
Type and location of equipment shall be as indicated.

1.3.2 Audio-Visual Nurse Call Subsystem (AVS)

**
NOTE: Audio-visual systems are primarily used in
medical inpatient treatment areas. Hardwired
systems are permitted in facilities with limited bed
space. Microprocessor-controlled systems generally
allow more system flexibility and are normally used
when program-controlled features are desired.
Verify user requirements, via the AIC/EIC.

**

[Hardwired] [Microprocessor-controlled] system which shall provide audible
signaling and visual annunciation of patient and staff calls, as well as
audio communications. Type and location of equipment shall be as indicated.

1.3.3 [Centralized Nurse Call Subsystem (CS)

**
NOTE: Centralized systems allow calls from
different nurse call systems to be answered from
another location. AVS microprocessor-controlled
systems operating in slave or master mode are
permitted as centralized systems so long as the
combined systems occupy the same floor. Some type
of staff locator feature may be desirable with
centralized systems. The user may prefer radio or
beeper equipment in lieu of staff locator stations.
Verify user requirements, via the AIC/EIC.

**

SECTION 27 52 23.00 20 Page 5

Consist of microprocessor-controlled audio-visual subsystems with the
capability of each AVS to operate independently or in a slave/master mode,
selectively. Type and location of equipment shall be as indicated.

] 1.3.4 [Central Processor Controlled Subsystem (CPCS)

**
NOTE: The CPCS is the more sophisticated nurse call
system which can provide information storage and
retrieval capabilities which may be useful for drug,
dietary, or other patient data. Printers are
usually included with these systems. Do not specify
CPCS equipment unless directed by the AIC/EIC. The
text of this article (if used) must be developed to
suit the particular project.

**

] 1.4 SUBMITTALS

**
NOTE: Review Submittal Description (SD) definitions
in Section 01 33 00 SUBMITTAL PROCEDURES and edit
the following list to reflect only the submittals
required for the project.

The Guide Specification technical editors have
designated those items that require Government
approval, due to their complexity or criticality,
with a "G". Generally, other submittal items can be
reviewed by the Contractor's Quality Control
System. Only add a “G” to an item, if the
submittal is sufficiently important or complex in
context of the project.

For submittals requiring Government approval on Army
projects, a code of up to three characters within
the submittal tags may be used following the "G"
designation to indicate the approving authority.
Codes for Army projects using the Resident
Management System (RMS) are: "AE" for
Architect-Engineer; "DO" for District Office
(Engineering Division or other organization in the
District Office); "AO" for Area Office; "RO" for
Resident Office; and "PO" for Project Office. Codes
following the "G" typically are not used for Navy,
Air Force, and NASA projects.

An "S" following a submittal item indicates that the
submittal is required for the Sustainability
Notebook to fulfill federally mandated sustainable
requirements in accordance with Section 01 33 29
SUSTAINABILITY REPORTING.

Choose the first bracketed item for Navy, Air Force
and NASA projects, or choose the second bracketed
item for Army projects.

**

Government approval is required for submittals with a "G" designation;

SECTION 27 52 23.00 20 Page 6

submittals not having a "G" designation are [for Contractor Quality Control
approval.][for information only. When used, a designation following the
"G" designation identifies the office that will review the submittal for
the Government.] Submittals with an "S" are for inclusion in the
Sustainability Notebook, in conformance to Section 01 33 29 SUSTAINABILITY
REPORTING. Submit the following in accordance with Section 01 33 00
SUBMITTAL PROCEDURES:

**
NOTE: The listings in the following subparagraphs
may be incomplete, or may contain optional equipment
which is not required for the project. Modify these
listings to agree with products actually specified.

**

SD-02 Shop Drawings

Visual nurse call subsystem

Audio-visual nurse call subsystem

[Centralized nurse call subsystem]

[Central processor controlled subsystem]

 Submit installation wiring diagrams for each subsystem.
Identify equipment that includes manufacturer's cabinets or
backboxes as part of the equipment. Show details and minimum
enclosure requirements as recommended by manufacturer if enclosure
is not furnished with equipment. Show minimum size conduit as
recommended by the manufacturer for use with each wire/cable shown.

SD-03 Product Data

Master station annunciator

Staff station

Toilet emergency station

Shower station

Code call station

Patient bed station

Patient station cordsets

Duty station

Corridor/zone lights

Nurse assist station

Psychiatric room entrance station

Equipment panel

[Standby power supply]

SECTION 27 52 23.00 20 Page 7

Master control station

[Staff locator station]

[Central processor unit]

Wire/cable

 Submit for each type and style of equipment.

SD-07 Certificates

Visual nurse call subsystem

Audio-visual nurse call subsystem

[Centralized nurse call subsystem]

[Central processor controlled subsystem]

SD-08 Manufacturer's Instructions

Qualifications of service facility

Manufacturer recommendations for protection of stored equipment

Manufacturer recommendations for protection of equipment from
supply-line transients

SD-10 Operation and Maintenance Data

Nurse call systems, Data Package 5

 Submit in accordance with Section 01 78 23 OPERATION AND
MAINTENANCE DATA.

SD-11 Closeout Submittals

Operating manuals

1.5 QUALITY ASSURANCE

1.5.1 Regulatory Requirements

Nurse call systems and equipment shall conform to UL 1069 and meet
requirements of the specified application.

1.5.2 Manufacturer Standard

Equipment shall be standard products of the same manufacturer, shall be the
latest design by the manufacturer, and shall have been designed by the
manufacturer to operate as a complete system for the intended use.

1.5.3 Service Facility

**
NOTE: Generally, the 4-hour response time shown
bracketed should be suitable for most projects.

SECTION 27 52 23.00 20 Page 8

Consult with the AIC/EIC on projects at remote
locations.

**

Equipment shall be supplemented by a factory authorized service
organization, reasonably convenient to the site, which will provide service
at the site within [4] [_____] hours after service is requested.

1.5.4 Subsystem Equipment Requirements

Individual items of equipment employed to make up each subsystem shall
conform to UL 1069 . The UL label or listing will be acceptable as evidence
of compliance.

1.6 STORAGE AND PROTECTION

Protect stored equipment as recommended by the manufacturer.

1.7 SUPPLY-LINE TRANSIENTS

Protect equipment from supply-line transients as likely to be subjected in
service from a commercial utility ac power system. Protection shall be
integral to equipment or installed as an accessory item in accordance with
manufacturer's recommendations.

1.8 MAINTENANCE

1.8.1 Data Package 5

Submit operation and maintenance data in accordance with Section 01 78 23
OPERATION AND MAINTENANCE DATA.

1.8.2 Operating Manuals

Contents of each manual shall conform to the requirements for "Instructions
and Installation Drawings" of UL 1069 . Submit three manuals for each
different type subsystem. Label one manual for use at each control unit or
master station, and label two manuals for engineering and maintenance use.
Submit manuals for the following subsystems:

a. Visual nurse call subsystem

b. Audio-visual nurse call subsystem

[c. Centralized nurse call subsystem]

[d. Central processor controlled subsystem]

PART 2 PRODUCTS

**
NOTE: Users of this guide specification are
cautioned as follows:

1. Where a reference standard description of an
item of equipment is suitable for the intended
purpose, then a simple statement for the item to
comply to that standard is used, without further
description.

SECTION 27 52 23.00 20 Page 9

2. Where a reference standard contains optional
performance characteristics that may be specified,
then those optional characteristics are included as
either options or required features as designated,
but the basic functions or item characteristics are
not repeated in the guide.

3. References listed below were used in the guide
development. Listings are in priority sequence, and
shall remain in the same priority status regardless
of the issue date in effect.

(a) Design Manual (DM 33.02), "Naval Regional
Medical Center Design and Construction Criteria"

(b) Design Manual (AF Regulation 88-50), "Criteria
for Design and Construction of Air Force Health
Facilities"

(c) Design Manual (DM 33.03), "Medical Clinics and
Dental Clinics - Design and Construction Criteria"

(d) NFPA 70, "National Electrical Code"

(e) UL 1069, "Standard for Safety, Hospital
Signaling and Nurse Call Equipment"

(f) IEEE 602, "Recommended Practice for Electric
Systems in Health Care Facilities"

(g) Unspecified Manufacturer Catalog Data
**

2.1 NURSE CALL EQUIPMENT

Equipment functions and operational characteristics shall conform to
IEEE 602 , UL 1069 , and other requirements specified herein. ANSI and UL
requirements are not repeated herein.

2.1.1 Master Station Annunciator (VS)

[Wall recessed] [Surface mounted] call annunciator panel providing audible
and visual indication for up to [_____] emergency [and Code call] stations.
[Two call priority levels shall be possible: emergency calls and code
calls.] Panel shall contain indicators for call-placed annunciation, a
system call placement indicator, and a combination solid-state tone
generator with sound transducer with a distinct difference in signal rates
for each priority signal level.

2.1.2 Nurse Assist Station

[Wall recessed] [Surface mounted] station for originating an emergency call
at the medical treatment area indicated. Station shall be a red
combination call and reset button, with a call origination/assurance
indicator. An easily recognizable inscription or label shall be included
on the faceplate to indicate that the station is intended for "staff use
only."

SECTION 27 52 23.00 20 Page 10

2.1.3 Toilet Emergency Station

[Wall recessed] [Surface mounted] emergency call station, with a red
combination call and reset button, and call origination/assurance
indicator. White nomenclature and nurse symbol shall appear on the call
button for easy recognition.

2.1.4 Shower Station

[Wall recessed] [Surface mounted] emergency call station, with a red
combination call and reset button, with pull cord and call
origination/assurance indicator. White nomenclature and nurse symbol shall
appear on the call button for easy recognition. Additionally, pull cord
operating instructions shall appear in red on faceplate for easy
recognition.

2.1.5 Duty Station (VS)

[Wall recessed] [Surface mounted] remote call receiving station, with solid
state tone signal circuitry for receipt of emergency and code calls.

2.1.6 Code Call Station

[Wall recessed] [Surface mounted] station for originating a code call at
the medical treatment area indicated. The station shall be a [blue] [red]
combination call and reset button, with a call origination/assurance
indicator. An easily recognizable inscription or label shall be included
on the faceplate to indicate that the station is intended for "staff use
only."

2.1.7 Corridor/Zone Lights

[Wall] [Ceiling] [Surface] mounted, with colored lens or bulbs as indicated.

2.1.8 Patient Bed Station (AVS)

**
NOTE: The call selector switch is not needed with a
microprocessor-controlled system. Call priority
level programming is not applicable in hardwired
systems.

**

[[Wall] [Panel] recessed] [Surface mounted] station for patient/staff
communications. Stations shall be for single patient use only, with
privacy mode, [and call selector switch] [and calling priority levels which
can be programmed at the Master Control station] in addition to the
standard AVS features. A receptacle on the station shall accept a cordset
with a single prong plug [or multi-purpose controls as indicated].

2.1.9 Patient Station Cordsets (AVS)

**
NOTE: Consult with the user to determine the type
and quantity of units required.

**

A cordset, pendant control, shall be provided at each patient bed station,
with the required operational capabilities as indicated. Additional

SECTION 27 52 23.00 20 Page 11

cordsets of the quantity listed below shall be furnished to allow user
flexibility.

Cordset Type Quantity

Standard Call Button [_____]

Pressure Pad Call Button [_____]

Multipurpose Control Unit [_____]

2.1.10 Staff Station (AVS)

[Wall recessed] [Surface mounted] station, with privacy mode in addition to
the standard AVS features.

2.1.11 Duty Station (AVS)

[Wall recessed] [Surface mounted] station, with standard AVS features.

2.1.12 Psychiatric Room Entrance Station (AVS)

[Wall recessed] [Surface mounted] corridor switch for use with special
treatment areas, as indicated.

2.1.13 Psychiatric Patient Bed Station (AVS)

**
NOTE: Consult with the user to determine if either
a radio system or a nurse assist button will be
required.

**

[Wall recessed] [Surface mounted] tamperproof station, with facilities for
normal and emergency call origination, and accommodations to selectively
control call origination capabilities.

2.1.14 Master Control Station

[Wall recessed] [Desk top] master station annunciator and control station,
for handling up to [_____] calling stations, with the following performance
features:

a. Basic Operating Requirements (AVS): Station shall provide standard
audio-visual call registration and response features for use with
associated patient, staff, and duty stations. Additionally, station
shall provide for visual registration for other calling stations.
Separate distinguishable tones shall be provided to identify the
priority status of incoming calls.

**
NOTE: At the text below, discuss the standard dome
light colors and flashing schemes with the user. If
the standard is not adequate, modify to suit the
project. Notify the AIC/EIC of any variance from
the standard.

**

SECTION 27 52 23.00 20 Page 12

b. Call Priorities (AVS): Station shall be equipped to handle standard
types of priority level calls as listed below:

Call Type Priority Level Dome Light Indication

Code Blue 1 Flashing Blue

Code Call 1 Flashing Red

Nurse Assist 2 Flashing White, Steady Green

Emergency 3 Flashing White

Patient--Priority 3 Flashing White

Patient--Personal Attention 4 Steady White

Patient--Normal Call 5 Steady White

[Nurse Service] [Flashing Green]

[Aide Service] [Flashing Amber]

**
NOTE: At the text below, use
microprocessor-controlled facilities when
program-controlled features are needed by the user.

**

[c. Microprocessor-Controlled (AVS): Control station shall be equipped
with its own built-in microprocessor and shall respond to commands
through a touch sensor control panel. A digital display shall register
incoming calls in priority status sequence. Control station shall
contain facilities for monitoring and calling stations in groups, as
indicated. Control panel surface shall be glare free and of
scratch-resistant, easy to clean, spill-proof construction.]

**
NOTE: At the text below, specify centralized system
controls only when requested by the user, via the
AIC/EIC.

**

[d. Centralized Controls (CS): Each control station shall contain a
capture/recapture feature for centralized operation where indicated.
Individual control stations shall have the ability to capture other
control station areas, with combined control stations capable of
handling up to [_____] stations, and to provide service when required.
Each control station shall be capable of releasing itself from the
capture mode, at any time. Captured areas shall be displayed at the
captured and at the capturing control station. Controls and indicators
shall be provided for all functions.]

2.1.15 Equipment Panel

[Wall] [Shelf] mounted enclosed panel containing power supply modules and

SECTION 27 52 23.00 20 Page 13

other auxiliary equipment needed to provide for the complete and usable
nurse call system.

2.1.16 [Standby Power Supply

**
NOTE: Use only with microprocessor-controlled
systems.

**

[Wall] [Shelf] [Floor] mounted uninterruptible power system, with integral
rectifier/charger, and rated as indicated.

] 2.1.17 [Staff Locator Station

**
NOTE: Use only when requested by the user.

**

[Wall recessed] [Surface mounted] pushbutton station.

] 2.1.18 [Central Processor Unit

**
NOTE: Do not use unless requested by the user, via
the AIC/EIC. If used, the text must be developed to
suit the project.

**

] 2.2 AUDIO EQUIPMENT

Audio functions of nurse call equipment shall be built-in features. Each
control station shall contain an amplifier with sufficient output to
address all patient stations within the control area, simultaneously.
Provide two-way hands-free communications to the control station from each
patient, staff, or duty station. Patient, or staff, shall be able to
converse with the control station attendant without moving, without
directing toward the transmitter, without using controls, and without
raising the voice above a normal speaking level. Adjustable volume
controls shall be contained in the control station.

2.3 SIGNALS

**
NOTE: Verify the priority level of functions and
associated signals in use at the facility. Modify
these requirements as necessary.

**

Priority levels and dome light indications shall be as recommended in
IEEE 602 [except that code call signals shall be flashing red and Code Blue
signals shall be flashing blue].

2.4 WIRE/CABLE

Provide interconnecting wire/cable as accessory equipment and comply with
the same standards as the equipment with which used.

SECTION 27 52 23.00 20 Page 14

2.5 RACEWAYS

Provide metal raceways conforming to Section 26 20 00 INTERIOR DISTRIBUTION
SYSTEM. Fittings for EMT shall be compression type with ferrule and gland
nut, not set screw.

PART 3 EXECUTION

3.1 INSTALLATION

**
NOTE: This guide was prepared for use in preparing
project specifications primarily for new building
construction. The guide should be modified as
appropriate if used for a remodeling or retrofit
type project. In retrofit projects, the designer
should become familiar with as-built conditions, and
maximize the use of existing conduits and raceway
components to the practical extent. Use extreme
care in retrofit specifications to avoid proprietary
statements. Add specifications to provide for
repair of existing areas that are disturbed by the
retrofit. Show additional drawing details
sufficient to allow the prospective contractor to
bid all aspects of the job.

**

Provide a complete and operational nurse call system, with subsystems, to
satisfy the specified performance. Install equipment and accessory items
to suit manufacturer's instructions and recommendations. Provide insulated
conductors in electrical metallic tubing as the wiring method. Comply with
NFPA 70 for the electrical installation.

3.2 DEMONSTRATION

Upon completion of the work and at a time designated by the Contracting
Officer, furnish services of a manufacturer's representative to perform an
operational checkout of the system, and to demonstrate operational and
other system features of the work in place.

 -- End of Section --

SECTION 27 52 23.00 20 Page 15

